Contents lists available at ScienceDirect

Annual Reviews in Control

journal homepage: www.elsevier.com/locate/arcontrol

Review

A tutorial on modeling and analysis of dynamic social networks. Part I^*

Anton V. Proskurnikov^{a,b,c,*}, Roberto Tempo^d

- ^a Delft Center for Systems and Control, Delft University of Technology, Delft, The Netherlands
- ^b Institute of Problems of Mechanical Engineering of the Russian Academy of Sciences (IPME RAS), St. Petersburg, Russia
- ^c ITMO University, St. Petersburg, Russia
- ^d CNR-IEIIT, Politecnico di Torino, Torino, Italy

ARTICLE INFO

Article history: Received 17 January 2017 Revised 5 March 2017 Accepted 5 March 2017 Available online 15 March 2017

Keywords: Social network Opinion dynamics Multi-agent systems Distributed algorithms

ABSTRACT

In recent years, we have observed a significant trend towards filling the gap between social network analysis and control. This trend was enabled by the introduction of new mathematical models describing dynamics of social groups, the advancement in complex networks theory and multi-agent systems, and the development of modern computational tools for big data analysis. The aim of this tutorial is to highlight a novel chapter of control theory, dealing with applications to social systems, to the attention of the broad research community. This paper is the first part of the tutorial, and it is focused on the most classical models of social dynamics and on their relations to the recent achievements in multi-agent systems.

© 2017 Elsevier Ltd. All rights reserved.

1. Introduction

The 20th century witnessed a crucial paradigm shift in social and behavioral sciences, which can be described as "moving from the description of social bodies to dynamic problems of changing group life" (Lewin, 1947). Unlike individualistic approaches, focused on individual choices and interests of social actors, the emerging theories dealt with structural properties of social groups, organizations and movements, focusing on social relations (or ties) among their members.

A breakthrough in the analysis of social groups was enabled by introducing a quantitative method for describing social relations, later called *sociometry* (Moreno, 1934; 1951). The pioneering work Moreno (1934) introduced an important graphical tool of *sociogram*, that is, "a graph that visualizes the underlying structure of a group and the position each individual has within it" (Moreno, 1934). The works Moreno (1934); 1951) also broadly used the term "network", meaning a group of individuals that are "bound together" by some long-term relationships. Later, the term *social network* was coined, which denotes a structure, constituted by *social actors* (individuals or organizations) and *social ties* among

E-mail address: anton.p.1982@ieee.org (A.V. Proskurnikov).

them. Sociometry has given birth to the interdisciplinary science of Social Network Analysis (SNA) (Freeman, 2004; Scott, 2000; Scott & Carrington, 2011; Wasserman & Faust, 1994), extensively using mathematical methods and algorithmic tools to study structural properties of social networks and social movements (Diani & McAdam, 2003). SNA is closely related to economics (Easley & Kleinberg, 2010; Jackson, 2008), political studies (Knoke, 1993), medicine and health care (O'Malley & Marsden, 2008). The development of SNA has inspired many important concepts of modern network theory (Newman, 2003a; Newman, Barabasi, & Watts, 2006; Strogatz, 2001) such as e.g. cliques and communities, centrality measures, small-world network, graph's density and clustering coefficient.

On a parallel line of research, Norbert Wiener introduced the general science of Cybernetics (Wiener, 1948; 1954) with the objective to unify systems, control and information theory. Wiener believed that this new science should become a powerful tool in studying social processes, arguing that "society can only be understood through a study of the messages and communication facilities which belong to it" (Wiener, 1954). Confirming Wiener's ideas, the development of social sciences in the 20th century has given birth to a new chapter of sociology, called "sociocybernetics" (Geyer, 1995) and led to the increasing comprehension that "the foundational problem of sociology is the coordination and control of social systems" (Friedkin, 2015). However, the realm of social systems has remained almost untouched by modern control theory

 $^{^{\,\}star}$ The paper is supported by Russian Science Foundation (RSF) grant 14-29-00142 hosted by IPME RAS.

^{*} Corresponding author.

in spite of the tremendous progress in control of complex large-scale systems (Annaswamy et al., 2017; Murray, 2003; Samad & Annaswamy, 2011).

The gap between the well-developed theory of SNA and control can be explained by the lack of mathematical models, describing social dynamics, and tools for quantitative analysis and numerical simulation of large-scale social groups. While many natural and engineered networks exhibit "spontaneous order" effects (Strogatz, 2003) (consensus, synchrony and other regular collective behaviors), social communities are often featured by highly "irregular" and sophisticated dynamics. Opinions of individuals and actions related to them often fail to reach consensus but rather exhibit persistent disagreement, e.g. clustering or cleavage (Friedkin, 2015). This requires to develop mathematical models that are sufficiently "rich" to capture the behavior of social actors but are also "simple" enough to be rigorously analyzed. Although various aspects of "social" and "group" dynamics have been studied in the sociological literature (Lewin, 1947; Sorokin, 1947), mathematical methods of SNA have focused on graph-theoretic properties of social networks, paying much less attention to dynamics over them. The relevant models have been mostly confined to very special processes, such as e.g. random walks, contagion and percolation (Newman, 2003a; Newman et al., 2006).

The recent years have witnessed an important tendency towards filling the gap between SNA and dynamical systems, giving rise to new theories of Dynamical Social Networks Analysis (DSNA) (Breiger, Carley, & Pattison, 2003) and temporal or evolutionary networks (Aggarwal & Subbian, 2014; Holme & Saramäki, 2013). Advancements in statistical physics have given rise to a new science of sociodynamics (Castellano, Fortunato, & Loreto, 2009; Weidlich, 2005), which stipulates analogies between social communities and physical systems. Besides theoretical methods for analysis of complex social processes, software tools for big data analysis have been developed, which enable an investigation of Online Social Networks such as Facebook and Twitter and dynamical processes over them (Arnaboldi, Passarella, Conti, & Dunbar, 2015).

Without any doubt, applications of multi-agent and networked control to social groups will become a key component of the emerging science on dynamic social networks. Although the models of social processes have been suggested in abundance (Acemoglu, Dahleh, Lobel, & Ozdaglar, 2011; Castellano et al., 2009; Friedkin, 2015; Mason, Conrey, & Smith, 2007; Xia, Wang, & Xuan, 2011), only a few of them have been rigorously analyzed from the system-theoretic viewpoint. Even less attention has been paid to their experimental validation, which requires to develop rigorous identification methods. A branch of control theory, addressing problems from social and behavioral sciences, is very young, and its contours are still blurred. Without aiming to provide a complete and exhaustive survey of this novel area at its dawn, this tutorial focuses on the most "mature" dynamic models and on the most influential mathematical results, related to them. These models and results are mainly concerned with opinion formation under social influence.

This paper, being the first part of the tutorial, introduces preliminary mathematical concepts and considers the four models of opinion evolution, introduced in 1950–1990s (but rigorously examined only recently): the models by French-DeGroot, Abelson, Friedkin–Johnsen and Taylor. We also discuss the relations between these models and modern multi-agent control, where some of them have been subsequently rediscovered. In the second part of the tutorial more advanced models of opinion evolution, the current trends and novel challenges for systems and control in social sciences will be considered.

The paper is organized as follows. Section 2 introduces some preliminary concepts, regarding multi-agent networks, graphs and

matrices. In Section 3 we introduce the French-DeGroot model and discuss its relation to multi-agent consensus. Section 4 introduces a continuous-time counterpart of the French-DeGroot model, proposed by Abelson; in this section the Abelson diversity problem is also discussed. Sections 5 and 6 introduce, respectively, the Taylor and Friedkin–Johnsen models, describing opinion formation in presence of stubborn and prejudiced agents.

2. Opinions, agents, graphs and matrices

In this section, we discuss several important concepts, broadly used throughout the paper.

2.1. Approaches to opinion dynamics modeling

In this tutorial, we primarily deal with models of *opinion dynamics*. As discussed in Friedkin (2015), individuals' opinions stand for their *cognitive orientations* towards some objects (e.g. particular issues, events or other individuals), for instance, displayed *attitudes* (Abelson, 1964; Hunter, Danes, & Cohen, 1984; Kaplowitz & Fink, 1992) or subjective certainties of belief (Halpern, 1991). Mathematically, opinions are just scalar or vector quantities associated with social actors.

Up to now, system-theoretic studies on opinion dynamics have primarily focused on models with real-valued ("continuous") opinions, which can attain continuum of values and are treated as some quantities of interest, e.g. subjective probabilities (DeGroot, 1974; Li, Scaglione, Swami, & Zhao, 2013). These models obey systems of ordinary differential or difference equations and can be examined by conventional control-theoretic techniques. A discretevalued scalar opinion is often associated with some action or decision taken by a social actor, e.g. to support some movement or abstain from it and to vote for or against a bill (Castellano et al., 2009; Clifford & Sudbury, 1973; Granovetter, 1978; Holley & Liggett, 1975; Sznajd-Weron & Sznajd, 2000; Weidlich, 1971; Yildiz, Ozdaglar, Acemoglu, Saberi, & Scaglione, 2013). A multidimensional discrete-valued opinion may be treated as a set of cultural traits (Axelrod, 1997). Analysis of discrete-valued opinion dynamics usually require techniques from advanced probability theory that are mainly beyond the scope of this tutorial.

Models of social dynamics can be divided into two major classes: macroscopic and microscopic models. Macroscopic models of opinion dynamics are similar in spirit to models of continuum mechanics, based on Euler's formalism; this approach to opinion modeling is also called Eulerian (Canuto, Fagnani, & Tilli, 2012; Mirtabatabaei, Jia, & Bullo, 2014) or statistical (Weidlich, 1971). Macroscopic models describe how the *distribution* of opinions (e.g. the vote preferences on some election or referendum) evolves over time. The statistical approach is typically used in "sociodynamics" (Weidlich, 2005) and evolutionary game theory (Easley & Kleinberg, 2010; Maynard Smith, 1982) (where the "opinions" of players stand for their strategies); some of macroscopic models date back to 1930–40s (Rashevsky, 1939; 1947).

Microscopic, or agent-based, models of opinion formation describes how opinions of individual social actors, henceforth called agents, evolve. There is an analogy between the microscopic approach, also called aggregative (Abelson, 1967), and the Lagrangian formalism in mechanics (Canuto et al., 2012). Unlike statistical models, adequate for very large groups (mathematically, the number of agents goes to infinity), agent-based models can describe both small-size and large-scale communities.

With the aim to provide a basic introduction to social dynamics modeling and analysis, this tutorial is confined to agent-based models with real-valued scalar and vector opinions, whereas other models are either skipped or mentioned briefly. All the models, considered in this paper, deal with an idealistic closed community,

which is neither left by the agents nor can acquire new members. Hence the size of the group, denoted by n > 2, remains unchanged.

2.2. Basic notions from graph theory

Social interactions among the agents are described by weighted (or valued) directed graphs. We introduce only basic definitions regarding graphs and their properties; a more detailed exposition and examples of specific graphs can be found in text-books on graph theory, networks or SNA, e.g. Harary, Norman, and Cartwright (1965), Tutte (1984), Wasserman and Faust (1994), Easley and Kleinberg (2010), Jackson (2008) and Bullo (2016). The reader familiar with graph theory and matrix theory may skip reading the remainder of this section.

Henceforth the term "graph" strands for a directed graph (digraph), formally defined as follows.

Definition 1 (Graph). A graph is a pair $\mathcal{G} = (V, E)$, where $V = \{v_1, \ldots, v_n\}$ and $E \subseteq V \times V$ are finite sets. The elements v_i are called *vertices* or *nodes* of \mathcal{G} and the elements of E are referred to as its *edges* or *arcs*.

Connections among the nodes are conveniently encoded by the graph's *adjacency* matrix $A = (a_{ij})$. In graph theory, the arc (i, j) usually corresponds to the positive entry $a_{ij} > 0$. In multi-agent control (Ren & Beard, 2008; Ren & Cao, 2011) and opinion formation modeling it is however convenient¹ to identify the arc (i, j) with the entry $a_{ii} > 0$.

Definition 2 (Adjacency matrix). Given a graph $\mathcal{G} = (V, E)$, a nonnegative matrix $A = (a_{ij})_{i,j \in V}$ is adapted to \mathcal{G} or is a weighted adjacency matrix for \mathcal{G} if $(i,j) \in E$ when $a_{ji} > 0$ and $(i,j) \notin E$ otherwise.

Definition 3 (Weighted graph). A weighted graph is a triple $\mathcal{G} = (V, E, A)$, where (V, E) is a graph and A is a weighted adjacency matrix for it.

Any graph (V, E) can be considered as a weighted graph by assigning to it a binary adjacency matrix

$$A = (a_{ij})_{i,j \in V}, \quad a_{ij} = \begin{cases} 1, & (j,i) \in E \\ 0, & \text{otherwise.} \end{cases}$$

On the other hand, any nonnegative matrix $A = (a_{ij})_{i,j \in V}$ is adapted to the unique graph $\mathcal{G}[A] = (V, E[A], A)$. Typically, the nodes are in one-to-one correspondence with the agents and $V = \{1, \ldots, n\}$.

Definition 4 (Subgraph). The graph $\mathcal{G} = (V, E)$ contains the graph $\mathcal{G}' = (V', E')$, or \mathcal{G}' is a *subgraph* of \mathcal{G} , if $\emptyset \neq V' \subseteq V$ and $E' \subseteq (V' \times V') \cap E$.

Simply speaking, the subgraph is obtained from the graph by removing some arcs and some nodes.

Definition 5 (Walk). A *walk* of length k connecting node i to node i' is a sequence of nodes $i_0, \ldots, i_k \in V$, where $i_0 = i$, $i_k = i'$ and adjacent nodes are connected by arcs: $(i_{s-1}, i_s) \in E$ for any $s = 1, \ldots, k$. A walk from a node to itself is a *cycle*. A trivial cycle of length 1 is called a *self-loop* $(v, v) \in E$. A walk without self-intersections $(i_p \neq i_q \text{ for } p \neq q)$ is a *path*.

It can be shown that in a graph with n nodes the shortest walk between two different nodes (if such a walk exists) has the length $\leq n-1$ and the shortest cycle from a node to itself has the length $\leq n$.

Fig. 1. Examples of graphs: (a) a directed tree with root 4; (b) a cyclic graph of period 4.

Fig. 2. A quasi-strongly connected graph (a) and one of its directed spanning trees (b).

Definition 6 (Connectivity). A node connected by walks to all other nodes in a graph is referred to as a *root* node. A graph is called *strongly connected* or *strong* if a walk between any two nodes exists (and hence each node is a root). A graph is *quasi-strongly connected* or *rooted* if at least one root exists.

The "minimal" quasi-strongly connected graph is a directed tree (Fig. 1a), that is, a graph with only one root node, from where any other node is reachable via only one walk. A directed spanning tree in a graph $\mathcal G$ is a directed tree, contained by the graph $\mathcal G$ and including all of its nodes (Fig. 2b). It can be shown (Ren & Beard, 2008) that a graph has at least one directed spanning tree if and only if it is quasi-strongly connected. Nodes of a graph without directed spanning tree are covered by several directed trees, or spanning forest (Chebotarev & Agaev, 2002).

Definition 7 (Components). A strong subgraph \mathcal{G}' of the graph \mathcal{G} is called a strongly connected (or strong) *component*, if it is not contained by any larger strong subgraph. A strong component that has no incoming arcs from other components is called *closed*.

Any node of a graph is contained in one and only one strong component. This component may correspond with the whole graph; this holds if and only if the graph is strong. If the graph is not strongly connected, then it contains two or more strong components, and at least one of them is *closed*. A graph is quasistrongly connected if and only if this closed strong component is unique; in this case, any node of this strong component is a root node.

Definition 7 is illustrated by Fig. 3, showing two graphs with the same structure of strong components. The graph in Fig. 3a has the single root node 4, constituting its own strong component, all other strong components are not closed. The graph in Fig. 3b has two closed strong components $\{4\}$ and $\{5, 6, \ldots, 10\}$.

2.3. Nonnegative matrices and their graphs

In this subsection we discuss some results from matrix theory, regarding nonnegative matrices (Berman & Plemmons, 1979; Gantmacher, 2000; Horn & Johnson, 1985; Meyer, 2000).

Definition 8 (Irreducibility). A nonnegative matrix A is *irreducible* if $\mathcal{G}[A]$ is strongly connected.

 $^{^{1}}$ This definition is motivated by consensus protocols and other models of opinion dynamics, discussed in Sections 3–6. It allows to identify the entries of an adjacency matrix with the influence gains, employed by the opinion formation model.

Fig. 3. Strong components of a rooted graph (a) and a graph without roots (b).

Theorem 1 (Perron–Frobenius). The spectral radius $\rho(A) \geq 0$ of a nonnegative matrix A is an eigenvalue of A, for which a real nonnegative eigenvector exists

 $Av = \rho(A)v$ for some $v = (v_1, \dots, v_n)^{\top} \neq 0, v_i \geq 0$.

If A is irreducible, then $\rho(A)$ is a simple eigenvalue and v is strictly positive $v_i > 0 \,\forall i$.

Obviously, Theorem 1 is also applicable to the transposed matrix A^{\top} , and thus A also has a left nonnegative eigenvector w^{\top} , such that $w^{\top}A = \rho(A)w^{\top}$.

Besides $\rho(A)$, a nonnegative matrix can have other eigenvalues λ of maximal modulus $|\lambda| = \rho(A)$. These eigenvalues have the following property (Gantmacher, 2000, Chapter XIII).

Lemma 2. If A is a nonnegative matrix and $\lambda \in \mathbb{C}$ is its eigenvalue with $|\lambda| = \rho(A)$, then the algebraic and geometric multiplicities of λ coincide (that is, all Jordan blocks corresponding to λ are trivial).

For an *irreducible* matrix, the eigenvalues of maximal modulus are always simple and have the form $\rho(A)e^{2\pi mi/h}$, where $h \ge 1$ is some integer and $m=0,1,\ldots,h-1$. This fundamental property is proved e.g. in Horn and Johnson (1985, Sections 8.4 and 8.5) and Meyer (2000, Section 8.3).

Theorem 3. Let an irreducible matrix A have $h \ge 1$ different eigenvalues $\lambda_1, \ldots, \lambda_h$ on the circle $\{\lambda \in \mathbb{C} : |\lambda| = \rho(A)\}$. Then, the following statements hold:

- 1. each λ_i has the algebraic multiplicity 1;
- 2. $\{\lambda_1, \ldots, \lambda_h\}$ are roots of the equation $\lambda^h = r^h$;
- 3. if h = 1 then all entries of the matrix A^k are strictly positive when k is sufficiently large;
- 4. if h > 1, the matrix A^k may have positive diagonal entries only when k is a multiple of h.

Definition 9 (Primitivity). An irreducible nonnegative matrix A is *primitive* if h = 1, i.e. $\lambda = \rho(A)$ is the only eigenvalue of maximal modulus; otherwise, A is called *imprimitive* or *cyclic*.

It can be shown via induction on k = 1, 2, ... that if A is a nonnegative matrix and $B = (b_{ij}) = A^k$, then $b_{ij} > 0$ if and only if in $\mathcal{G}[A]$ there exists a walk of length k from j to i. In particular, the diagonal entry $(A^k)_{ii}$ is positive if and only if a *cycle* of length k from node i to itself exists. Hence, cyclic irreducible matrices correspond to *periodic* strong graphs.

Definition 10 (Periodicity). A graph is *periodic* if it has at least one cycle and the length of any cycle is divided by some integer h > 1. The maximal h with such a property is said to be the *period* of the graph. Otherwise, a graph is called *aperiodic*.

The simplest example of a periodic graph is a *cyclic* graph (Fig. 1b). Any graph with self-loops is aperiodic. Theorem 3 implies the following corollary.

Corollary 4. An irreducible matrix A is primitive if and only if $\mathcal{G}[A]$ is aperiodic. Otherwise, $\mathcal{G}[A]$ is periodic with period h, where h > 1 is the number of eigenvalues of the maximal modulus $\rho(A)$.

Many models of opinion dynamics employ *stochastic* and *sub-stochastic* nonnegative matrices.

Definition 11 (Stochasticity and substochasticity). A nonnegative matrix A (not necessarily square) is called *stochastic* if all its rows sum to 1 (i.e. $\sum_j a_{ij} = 1 \,\forall i$) and *substochastic* if the sum of each row is no greater than 1 (i.e. $\Sigma_j a_{ij} \leq 1 \,\forall i$).

The Gershgorin Disc Theorem (Horn & Johnson, 1985, Chapter 6) implies that $\rho(A) \leq 1$ for any square substochastic matrix A. If A is stochastic then $\rho(A) = 1$ since A has an eigenvector of ones $\mathbb{1} \stackrel{\triangle}{=} (1, \dots, 1)^{\top}$: $A\mathbb{1} = \mathbb{1}$. A substochastic matrix A, as shown in Parsegov, Proskurnikov, Tempo, and Friedkin (2017), either is Schur stable or has a *stochastic* submatrix $A' = (a_{ij})_{i,j \in V'}$, where $V' \subseteq \{1, \dots, n\}$; an *irreducible* substochastic matrix is either stochastic or Schur stable (Meyer, 2000; Parsegov et al., 2017).

2.4. M-matrices and Laplacians of weighted graphs

In this subsection we introduce the class of *M-matrices*² (Berman & Plemmons, 1979; Meyer, 2000) that are closely related to nonnegative matrices and have some important properties.

Definition 12 (M-matrix). A square matrix Z is an M-matrix if it admits a decomposition Z = sI - A, where $s \ge \rho(A)$ and the matrix A is nonnegative.

For instance, if A is a substochastic matrix then Z = I - A is an M-matrix. Another important class of M-matrices is given by the following lemma.

Lemma 5. Let $Z = (z_{ij})$ satisfies the following two conditions: 1) $z_{ij} \le 0$ when $i \ne j$; 2) $z_{ii} \ge \sum_{j \ne i} |z_{ij}|$. Then, Z is an M-matrix; precisely, A = sI - Z is nonnegative and $\rho(A) \le s$ whenever $s \ge \max_i z_{ii}$.

Indeed, if $s \ge \max_i z_{ii}$ then A = sI - Z is nonnegative and $\rho(A) \le \max_i (s - z_{ii} + \sum_{j \ne i} |z_{ij}|) \le s$ thanks to the Gershgorin Disc Theorem (Horn & Johnson, 1985).

Noticing that the eigenvalues of Z and A are in one-to-one correspondence $\lambda \mapsto s - \lambda$ and using Theorem 1 and Lemma 2, one arrives at the following result.

Corollary 6. Any M-matrix Z = sI - A has a real eigenvalue $\lambda_0 = s - \rho(A) \geq 0$, whose algebraic and geometric multiplicities coincide. For this eigenvalue there exist nonnegative right and left eigenvectors ν and $p: Z\nu = \lambda_0\nu$, $p^\top Z = \lambda_0p^\top$. These vectors are positive if the graph $\mathcal{G}[-Z]$ is strongly connected. For any other eigenvalue λ one has $\text{Re }\lambda > \lambda_0$, and hence Z is non-singular ($\det Z \neq 0$) if and only if $s > \rho(A)$.

Non-singular *M*-matrices are featured by the following important property (Berman & Plemmons, 1979; Meyer, 2000).

Lemma 7. Let Z = sI - A be a non-singular M-matrix, i.e. $s > \rho(A)$. Then Z^{-1} is nonnegative.

An example of a *singular* M-matrix is the *Laplacian* (or *Kirchhoff*) matrix of a weighted graph (Agaev & Chebotarev, 2005; Godsil & Royle, 2001; Tutte, 1984).

² The term "M-matrix" was suggested by A. Ostrowski in honor of Minkowski, who studied such matrices in early 1900s.

Definition 13 (Laplacian). Given a weighted graph $\mathcal{G} = (V, E, A)$, its Laplacian matrix is defined by

$$L[A] = (l_{ij})_{i,j \in V}, \text{ where } l_{ij} = \begin{cases} -a_{ij}, & i \neq j \\ \sum_{j \neq i} a_{ij}, & i = j. \end{cases}$$
 (1)

The Laplacian is an M-matrix due to Lemma 5. Obviously, L[A] has the eigenvalue $\lambda_0 = 0$ since $L[A]\mathbbm{1}_n = 0$, where n is the dimension of A. The zero eigenvalue is simple if and only if the graph G[A] has a directed spanning tree (quasi-strongly connected).

Lemma 8. For an arbitrary nonnegative square matrix A the following conditions are equivalent

- 1. 0 is an algebraically simple eigenvalue of L[A];
- 2. if L[A]v = 0, $v \in \mathbb{R}^n$ then $v = c\mathbb{1}_n$ for some $c \in \mathbb{R}$ (e.g. 0 is a geometrically simple eigenvalue);
- 3. the graph G[A] is quasi-strongly connected.

The equivalence of statements 1 and 2 follows from Corollary 6. The equivalence of statements 2 and 3 was in fact proved in Abelson (1964) and rediscovered in recent papers (Lin, Francis, & Maggiore, 2005; Ren & Beard, 2005). A more general relation between the kernel's dimension dim ker $L[A] = n - \operatorname{rank} L[A]$ and the graph's structure has been established³ in (Agaev & Chebotarev, 2005; Chebotarev & Agaev, 2002).

3. The French-DeGroot opinion pooling

One of the first agent-based models⁴ of opinion formation was proposed by the social psychologist French in his influential paper (French, 1956), binding together SNA and systems theory. Along with its generalization, suggested by DeGroot (1974) and called "iterative opinion pooling", this model describes a simple procedure, enabling several rational agents to reach consensus (Lehrer, 1976; Lehrer & Wagner, 1981; Wagner, 1978); it may also be considered as an algorithm of non-Bayesian learning (Golub & Jackson, 2010; Jadbabaie, Molavi, Sandroni, & Tahbaz-Salehi, 2012). The original goal of French, however, was not to study consensus and learning mechanisms but rather to find a mathematical model for social power (French & Raven, 1959; French, 1956; Friedkin, 1986). An individual's social power in the group is his/her ability to control the group's behavior, indicating thus the centrality of the individual's node in the social network. French's work has thus revealed a profound relation between opinion formation and centrality measures.

3.1. The French-DeGroot model of opinion formation

The French-DeGroot model describes a discrete-time process of opinion formation in a group of n agents, whose opinions henceforth are denoted by x_1, \ldots, x_n . First we consider the case of scalar opinions $x_i \in \mathbb{R}$. The key parameter of the model is a stochastic $n \times n$ matrix of influence $weightsW = (w_{ij})$. The influence weights $w_{ij} \ge 0$, where $j = 1, \ldots, n$ may be considered as some finite resource, distributed by agent i to self and the other agents. Given a positive influence weight $w_{ij} > 0$, agent j is able to influence the opinion of agent i at each step of the opinion iteration; the greater weight is assigned to agent j, the stronger is its influence on agent i.

Fig. 4. An example of the French model with n = 3 agents.

Mathematically, the vector of opinions $x(k) = (x_1(k), ..., x_n(k))^{\top}$ obeys the equation

$$x(k+1) = Wx(k), \quad k = 0, 1, \dots$$
 (2)

which is equivalent to the system of equations

$$x_i(k+1) = \sum_{j=1}^n w_{ij} x_j(k), \ \forall i \quad k = 0, 1, \dots$$
 (3)

Hence w_{ij} is the contribution of agent j's opinion at each step of the opinion iteration to the opinion of agent i at its next step. The self-influence weight $w_{ii} \geq 0$ indicates the agent's openness to the assimilation of the others' opinions: the agent with $w_{ii} = 0$ is open-minded and completely relies on the others' opinions, whereas the agent with $w_{ii} = 1$ (and $w_{ij} = 0 \ \forall j \neq i$) is a *stubborn* or *zealot* agent, "anchored" to its initial opinion $x_i(k) \equiv x_i(0)$.

More generally, agent's opinions may be *vectors* of dimension m, conveniently represented by *rows* $x^i = (x_{i1}, \dots, x_{im})$. Stacking these rows on top of one another, one obtains an opinion matrix $X = (x_{il}) \in \mathbb{R}^{n \times m}$. The equation (2) should be replaced by

$$X(k+1) = WX(k), \quad k = 0, 1, \dots$$
 (4)

Every column $x_i(k) = (x_{1i}(k), \dots, x_{ni}(k))^{\top} \in \mathbb{R}^n$ of X(k), obviously, evolves in accordance with (2). Henceforth the model (4) with a general stochastic matrix W is referred to as the *French–DeGroot* model.

3.2. History of the French-DeGroot model

A special case of the model (2) has been introduced by French in his seminal paper (French, 1956). This paper first introduces a graph \mathcal{G} , whose nodes correspond to the agents; it is assumed that each node has a self-loop. An arc (j, i) exists if agent j's opinion is displayed to agent i, or j "has power over" i. At each stage of the opinion iteration, an agent updates its opinion to the mean value of the opinions, displayed to it, e.g. the weighted graph in Fig. 4 corresponds to the dynamics

$$\begin{bmatrix} x_1(k+1) \\ x_2(k+1) \\ x_3(k+1) \end{bmatrix} = \begin{pmatrix} 1/2 & 1/2 & 0 \\ 1/3 & 1/3 & 1/3 \\ 0 & 1/2 & 1/2 \end{pmatrix} \begin{bmatrix} x_1(k) \\ x_2(k) \\ x_3(k) \end{bmatrix}.$$
 (5)

Obviously, the French's model is a special case of equation (2), where the matrix W is adapted to the graph $\mathcal G$ and has positive diagonal entries; furthermore, in each row of W all non-zero entries are equal. Hence each agent uniformly distributes influence between itself and the other nodes connected to it.

French formulated without proofs several conditions for reaching a *consensus*, i.e. the convergence $x_i(k) \xrightarrow[k \to \infty]{k \to \infty} x_*$ of all opinions to a common "unanimous opinion" (French, 1956) that were later corrected and rigorously proved by Harary (1959) and Harary et al. (1965). His primary interest was, however, to find a quantitative characteristics of the agent's *social power*, that is, its ability to influence the group's collective opinion x_* (the formal definition will be given in Section 3.5).

A general model (4), proposed by DeGroot (1974), takes its origin in applied statistics and has been suggested as a heuristic procedure to find "consensus of subjective probabilities" (Eisenberg & Gale, 1959). Each of *n* agents ("experts") has a vector opinion,

³ As discussed in Bullo (2016, Section 6.6), the first studies on the Laplacian's rank date back to 1970s and were motivated by the dynamics of compartmental systems in mathematical biology.

⁴ As was mentioned in Section 2, a few statistical models of social systems had appeared earlier, see in particular Rashevsky (1939); 1947).

standing for an individual ("subjective") probability distribution of m outcomes in some random experiment; the experts' goal is to "form a distribution which represents, in some sense, a consensus of individual distributions" (Eisenberg & Gale, 1959). This distribution was defined in Eisenberg and Gale (1959) as the unique Nash equilibrium (Nash, 1951) in a special non-cooperative "Pari-Mutuel" game (betting on horse races), which can be found by solving a special optimization problem, referred now to as the Eisenberg-Gale convex program (Jain & Vazirani, 2010). To obtain a simpler algorithm of reaching consensus, a heuristical algorithm was suggested in Winkler (1968), replacing the convex optimization by a very simple procedure of weighted averaging, or opinion pooling (Stone, 1961). Developing this approach, the procedure of iterative opinion pooling (4) was suggested in DeGroot (1974). Unlike Eisenberg and Gale (1959) and Winkler (1968), the DeGroot procedure was a decentralized algorithm: each agent modifies its opinion independently based on the opinions of several "trusted" individuals, and there may be no agent aware of the opinions of the whole group. Unlike the French model (French, 1956), the matrix W can be an arbitrary stochastic matrix and the opinions are vector-valued.

3.3. Algebraic convergence criteria

In this subsection, we discuss convergence properties of the French-DeGroot model (2); the properties for the multidimensional model (4) are the same.

A straightforward computation shows that the dynamics (2) is "non-expansive" in the sense that

$$\min_i x_i(0) \le \cdots \le \min_i x_i(k) \le \min_i x_i(k+1),$$

 $\max_i x_i(0) \ge \cdots \ge \max_i x_i(k) \ge \max_i x_i(k+1)$

for any k=0,1,... In particular, the system (2) is always *Lyapunov stable*, ⁵ but this stability is not asymptotic since W always has eigenvalue at 1.

The first question, regarding the model (4), is whether the opinions converge or oscillate. A more specific problem is convergence to a *consensus* (DeGroot, 1974).

Definition 14 (Convergence). The model (2) is *convergent* if for any initial condition x(0) the limit exists

$$x(\infty) = \lim_{k \to \infty} x(k) = \lim_{k \to \infty} W^k x(0).$$
 (6)

A convergent model reaches a *consensus* if $x_1(\infty) = \ldots = x_n(\infty)$ for any initial opinion vector x(0).

The convergence and consensus in the model (2) are equivalent, respectively, to *regularity* and *full regularity*⁶ of the stochastic matrix W.

Definition 15 (Regularity). We call the matrix W regular if the limit $W^{\infty} = \lim_{k \to \infty} W^k$ exists and fully regular if, additionally, the rows of W^{∞} are identical (that is, $W^{\infty} = \mathbb{1}_n p_{\infty}^{\top}$ for some $p_{\infty} \in \mathbb{R}^n$).

Lemma 2 entails the following convergence criterion.

Lemma 9. (Gantmacher, 2000, Chapter XIII) The model (2) is convergent (i.e. W is regular) if and only if $\lambda=1$ is the only eigenvalue of W on the unit circle $\{\lambda\in\mathbb{C}:|\lambda|=1\}$. The model (2) reaches consensus (i.e. W is fully regular) if and only if this eigenvalue is simple, i.e. the corresponding eigenspace is spanned by the vector $\mathbb{1}$.

Using Theorem 3, Lemma 9 implies the equivalence of convergence and consensus when *W* is irreducible.

Lemma 10. For an irreducible stochastic matrix W the model (2) is convergent if and only if W is primitive, i.e. W^k is a positive matrix for large k. In this case consensus is also reached.

Since an imprimitive irreducible matrix W has eigenvalues $\{e^{2\pi k \mathbf{i}/h}\}_{k=0}^{h-1}$, where h>1, for almost all⁷ initial conditions the solution of (2) oscillates.

3.4. Graph-theoretic conditions for convergence

For large-scale social networks, the criterion from Lemma 9 cannot be easily tested. In fact, convergence of the French-DeGroot model (2) does not depend on the weights w_{ij} , but only on the graph $\mathcal{G}[W]$. In this subsection, we discuss graph-theoretic conditions for convergence and consensus. Using Corollary 4, Lemma 10 may be reformulated as follows.

Lemma 11. If the graph $\mathcal{G} = \mathcal{G}[W]$ is strong, then the model (2) reaches a consensus if and only if \mathcal{G} is aperiodic. Otherwise, the model is not convergent and opinions oscillate for almost all x(0).

Considering the general situation, where $\mathcal{G}[W]$ has more than one strong component, one may easily notice that the evolution of the opinions in any *closed* strong component is independent from the remaining network. Two different closed components obviously cannot reach consensus for a general initial condition.

This implies that for convergence of the opinions it is necessary that all closed strong components are aperiodic. For reaching a consensus the graph $\mathcal{G}[W]$ should have *the only* closed strong component (i.e. be quasi-strongly connected), which is aperiodic. Both conditions, in fact, appear to be *sufficient*.

Theorem 12. (DeMarzo, Vayanos, and Zwiebel, 2003; Jackson, 2008) The model (2) is convergent if and only if all closed strong components in $\mathcal{G}[W]$ are aperiodic. The model (2) reaches a consensus if and only if $\mathcal{G}[W]$ is quasi-strongly connected and the only closed strong component is aperiodic.

As shown in the next subsection, Theorem 12 can be derived from the standard results on the Markov chains convergence (Seneta, 1981), using the duality between Markov chains and the French-DeGroot opinion dynamics. Theorem 12 has an important corollary, used in the literature on multi-agent consensus.

Corollary 13. Let the agents' self-weights be positive $w_{ii} > 0 \,\forall i$. Then, the model (2) is convergent. It reaches a consensus if and only if $\mathcal{G}[W]$ is quasi-strongly connected (i.e. has a directed spanning tree).

It should be noted that the existence of a directed spanning tree is in general *not* sufficient for consensus in the case where *W* has zero diagonal entries. The second part of Corollary 13 was proved⁸ in Harary (1959) and included, without proof, in Harary et al. (1965, Chapter 4). Numerous extensions of this result to timevarying matrices *W*(*k*) (Blondel, Hendrickx, Olshevsky, & Tsitsiklis, 2005; Cao, Morse, & Anderson, 2008a; DeMarzo et al., 2003; Ren & Beard, 2008; Tsitsiklis, Bertsekas, & Athans, 1986) and more general nonlinear consensus algorithms (Angeli & Bliman, 2006; Moreau, 2005) have recently been obtained. Some time-varying extensions of the French-DeGroot model, namely, bounded confidence opinion dynamics (Hegselmann & Krause, 2002) and dynamics of reflected appraisal (Friedkin, Jia, & Bullo, 2016) will be discussed in Part II of this tutorial.

⁵ This also follows from Lemma 2 since $\rho(W) = 1$.

⁶ Our terminology follows Gantmacher (2000). The term "regular matrix" sometimes denotes a fully regular matrix (Seneta, 1981) or a primitive matrix (Kemeny & Snell, 1976). Fully regular matrices are also referred to as *SIA* (stochastic indecomposable aperiodic) matrices (Jadbabaie, Lin, & Morse, 2003; Ren & Beard, 2008; Ren & Cao, 2011: Wolfowitz, 1963).

 $^{^{7}}$ "Almost all" means "all except for a set of zero measure".

⁸ Formally, Harary (1959) and Harary et al. (1965) address only the French model, however, the proof uses only the diagonal entries' positivity $w_{ii} > 0 \, \forall i$.

3.5. The dual Markov chain and social power

Notice that the matrix W may be considered as a matrix of transition probabilities of some Markov chain with n states. Denoting by $p_i(t)$ the probability of being at state i at time t, the row vector $p^{\top}(t) = (p_1(t), \ldots, p_n(t))$ obeys the equation

$$p(k+1)^{\top} = p(k)^{\top}W, \quad t = 0, 1, \dots$$
 (7)

The convergence of (2), that is, regularity of W implies that the probability distribution converges to the limit $p(\infty)^\top = \lim_{k \to \infty} p(k)^\top = p(0)^\top W^\infty$. Consensus in (2) implies that $p(\infty) = p_\infty$, where p_∞ is the vector from Definition 15, i.e. the Markov chain "forgets" its history and convergence to the unique stationary distribution. Such a chain is called *regular* or *ergodic* (Gantmacher, 2000; Seneta, 1998). The *closed* strong components in $\mathcal{G}[W]$ correspond to *essential classes* of states, whereas the remaining nodes correspond to *inessential* (or non-recurrent) states (Seneta, 1998). The standard ergodicity condition is that the essential class is unique and aperiodic, which is in fact equivalent to the second part of Theorem 12. The first part of Theorem 12 states another known fact (Seneta, 1998): the Markov chain always converges to a stationary distribution if and only if all essential classes are aperiodic.

Assuming that W is fully regular, one notices that

$$x(k+1) = W^k x(0) \xrightarrow[k \to \infty]{} (p_{\infty}^{\top} x(0)) \mathbb{1}_n.$$
 (8)

The element $p_{\infty i}$ can thus be treated as a measure of social power of agent i, i.e. the weight of its initial opinion $x_i(0)$ in the final opinion of the group. The greater this weight is, the more influential is the ith individual's opinion. A more detailed discussion of social power and social influence mechanism is provided in French (1956) and Friedkin (1986). The social power may be considered as a centrality measure, allowing to identify the most "important" (influential) nodes of a social network. This centrality measure is similar to the eigenvector centrality (Bonacich & Lloyd, 2001), which is defined as the left eigenvector of the conventional binary adjacency matrix of a graph instead of the "normalized" stochastic adjacency matrix. Usually centrality measures are introduced as functions of the graph topology (Newman, 2003b) while their relations to dynamical processes over graphs are not well studied. French's model of social power introduces a dynamic mechanism of centrality measure and a decentralized algorithm (7) to compute it.

Example 1. Consider the French model with n=3 agents (5), corresponding to the graph in Fig. 4. One can expect that the "central" node 2 corresponds to the most influential agent in the group. This is confirmed by a straightforward computation: solving the system of equations $p_{\infty}^{\top} = p_{\infty}^{\top} W$ and $p_{\infty}^{\top} \mathbb{1} = 1$, one obtains the vector of social powers $p_{\infty}^{\top} = (\frac{2}{7}, \frac{3}{7}, \frac{2}{7})$.

3.6. Stubborn agents in the French-DeGroot model

Although consensus is a typical behavior of the model (2), there are situations when the opinions do not reach consensus but split into several clusters. One of the reasons for that is the presence of *stubborn* agents (called also *radicals* (Hegselmann & Krause, 2015) or *zealots* (Masuda, 2015)).

Definition 16 (Stubbornness). An agent is said to be *stubborn* if its opinion remains unchanged independent of the others' opinions.

If the opinions obey the model (2) then agent i is stubborn $x_i(k) \equiv x_i(0)$ if and only if $w_{ii} = 1$. Such an agent corresponds to a *source* node in a graph $\mathcal{G}[W]$, i.e. a node having no incoming arcs but for the self-loop (Fig. 5). Theorem 12 implies that if $\mathcal{G}[W]$ has the only source, being also a *root* (Fig. 3a), then the opinions reach a consensus (the source node is the only closed strong component of

Fig. 5. The graph of the French-DeGroot model with two stubborn agents (source nodes) 1 and 3.

the graph). If more than one stubborn agent exist (i.e. $\mathcal{G}[W]$ has several sources), then consensus among them is, obviously, impossible. Theorem 12 implies, however, that typically the opinions in such a group converge.

Corollary 14. Let the group have $s \ge 1$ stubborn agents, influencing all other individuals (i.e. the set of source nodes is connected by walks to all other nodes of $\mathcal{G}[W]$). Then the model (2) is convergent.

Indeed, source nodes are the only closed strong components of $\mathcal{G}[W]$, which are obviously aperiodic.

In Section 6 it will be shown that under the assumptions of Corollary 14 the final opinion $x(\infty)$ is fully determined by the stubborn agents' opinions.⁹

Example 2. Consider the French-DeGroot model, corresponding to the weighted graph in Fig. 5

$$\begin{bmatrix} x_1(k+1) \\ x_2(k+1) \\ x_3(k+1) \end{bmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ \frac{1}{3} & \frac{1}{3} & \frac{1}{3} \\ 0 & 0 & 1 \end{pmatrix} \begin{bmatrix} x_1(k) \\ x_2(k) \\ x_3(k) \end{bmatrix}.$$

It can be shown that the steady opinion vector of this model is $x(\infty) = (x_1(0), x_1(0)/2 + x_3(0)/2, x_3(0))^{\top}$.

4. Abelson's models and diversity puzzle

In his influential work (Abelson, 1964) Abelson proposed a continuous-time counterpart of the French-DeGroot model (2). Besides this model and its nonlinear extensions, he formulated a key problem in opinion formation modeling, referred to as the *community cleavage* problem (Friedkin, 2015) or Abelson's *diversity puzzle* (Kurahashi-Nakamura, Mäs, & Lorenz, 2016).

4.1. Abelson's models of opinion dynamics

To introduce Abelson's model, we first consider an alternative interpretation of the French-DeGroot model (2). Recalling that $1 - w_{ii} = \sum_{j \neq i} w_{ij}$, one has

$$\underbrace{x_i(k+1) - x_i(k)}_{\Delta x_i(k)} = \sum_{j \neq i} \underbrace{w_{ij}[x_j(k) - x_i(k)]}_{\Delta_{(j)}x_i(k)} \quad \forall i.$$
 (9)

The experiments with dyadic interactions (n = 2) show that "the attitude positions of two discussants ... move toward each other" (Abelson, 1967). The Eq. (9) stipulates that this argument holds for simultaneous interactions of multiple agents: adjusting its opinion $x_i(k)$ by $\Delta_{(i)}x_i(k)$, agent i shifts it towards $x_i(k)$ as

$$x'_i = x_i + \Delta_{(j)}x_i \Longrightarrow |x_j - x'_i| = (1 - w_{ij})|x_j - x_i|.$$

The increment in the *i*th agent's opinion $\Delta x_i(k)$ is the "resultant" of these simultaneous adjustments.

⁹ This fact can also be derived from the Markov chain theory. In the dual Markov chain (7), stubborn agents correspond to *absorbing states*. The condition from Corollary 14 implies that all other states of the chain are non-recurrent, i.e. the Markov chain is *absorbing* (Kemeny & Snell, 1976) and thus arrives with probability 1 at one of the absorbing states. Thus the columns of the limit matrix W^{∞} , corresponding to non-stubborn agents, are zero.

Supposing that the time elapsed between two steps of the opinion iteration is very small, the model (9) can be replaced by the continuous-time dynamics

$$\dot{x}_i(t) = \sum_{j \neq i} a_{ij}(x_j(t) - x_i(t)), \ i = 1, \dots, n.$$
 (10)

Here $A = (a_{ij})$ is a non-negative (but not necessarily stochastic) matrix of infinitesimal influence weights (or "contact rates" (Abelson, 1964; 1967)). The infinitesimal shift of the *i*th opinion $dx_i(t) = \dot{x}_i(t)dt$ is the superposition of the infinitesimal's shifts $a_{ij}(x_j(t) - x_i(t))dt$ of agent *i*'s towards the influencers. A more general nonlinear mechanism of opinion evolution (Abelson, 1964; 1967; Hunter et al., 1984) is

$$\dot{x}_i(t) = \sum_{j \neq i} a_{ij} g(x_i, x_j) (x_j(t) - x_i(t)) \quad \forall i.$$
 (11)

Here $g: \mathbb{R} \times \mathbb{R} \to (0;1]$ is a coupling function, describing the complex mechanism of opinion assimilation.¹⁰

In this section, we mainly deal with the *linear Abelson model* (10), whose equivalent matrix form is

$$\dot{x}(t) = -L[A]x(t),\tag{12}$$

where *L*[*A*] is the Laplacian matrix (1). Recently the dynamics (12) has been rediscovered in multi-agent control theory (Mesbahi & Egerstedt, 2010; Olfati-Saber & Murray, 2004; Ren & Beard, 2008) as a continuous-time consensus algorithm. We discuss the convergence properties of this model in the next subsection.

4.2. Convergence and consensus conditions

Note that Corollary 6, applied to the M-matrix L[A] and $\lambda_0 = 0$, implies that all Jordan blocks, corresponding to the eigenvalue $\lambda_0 = 0$, are trivial and for any other eigenvalue λ of the Laplacian L[A] one has Re $\lambda > 0$. Thus, the model (12) is Lyapunov stable (yet not asymptotically stable) and, unlike the French-DeGroot model, is *always* convergent.

Corollary 15. For any nonnegative matrix A the limit $P^{\infty} = \lim_{t \to \infty} e^{-L[A]t}$ exists, and thus the vector of opinions in (12) converges $x(t) \xrightarrow[t \to \infty]{} x^{\infty} = P^{\infty}x(0)$.

The matrix P^{∞} is a projection operator onto the Laplacian's null space $\ker L[A] = \{v : L[A]v = 0\}$ and is closely related to the graph's structure (Chebotarev & Agaev, 2002; 2014).

Similar to the discrete-time model (2), the system (12) reaches a *consensus* if the final opinions coincide $x_1^\infty = \ldots = x_n^\infty$ for any initial condition x(0). Obviously, consensus means that $\ker L[A]$ is spanned by the vector $\mathbb{1}_n$, i.e. $P^\infty = \mathbb{1}_n p_\infty^\top$, where $p \in \mathbb{R}^n$ is some vector. By noticing that $x = \mathbb{1}_n$ is an equilibrium point, one has $P\mathbb{1}_n = \mathbb{1}_n$ and thus $p_\infty^\top \mathbb{1}_n = 1$. Since P commutes with L[A], it can be easily shown that $p_\infty^\top L[A] = 0$. Recalling that L[A] has a *nonnegative* left eigenvector p such that $p^\top L[A] = 0$ due to Corollary 6 and dim $\ker L[A] = 1$, one has $p_\infty = cp$, where c > 0. Combining this with Lemma 8, one obtains the following consensus criterion.

Theorem 16. The linear Abelson model (12) reaches consensus if and only if G[A] is quasi-strongly connected (i.e. has a directed spanning tree). In this case, the opinions converge to the limit

$$\lim_{t\to\infty} x_1(t) = \ldots = \lim_{t\to\infty} x_n(t) = p_{\infty}^{\top} x(0),$$

where $p_{\infty} \in \mathbb{R}^n$ is the nonnegative vector, uniquely defined by the equations $p_{\infty}^{\top} L[A] = 0$ and $p_{\infty}^{\top} \mathbb{1}_n = 1$.

Similar to the French-DeGroot model, the vector p_{∞} may be treated as a vector of the agents' *social powers*, or a centrality measure on the nodes of $\mathcal{G}[A]$.

It is remarkable that a crucial part of Theorem 16 was proved by Abelson (1964), who called quasi-strongly connected graphs "compact". Abelson proved that the null space $\ker L[A]$ consists of the vectors $c\mathbb{1}_n$ if and only if the graph is "compact", i.e. statements 2 and 3 in Lemma 8 are equivalent. He concluded that "compactness" is necessary and sufficient for consensus; the proof, however, was given only for *diagonalizable* Laplacian matrices. In general, the sufficiency part requires to prove that the zero eigenvalue of L[A] is *algebraically* simple (statement 1 in Lemma 8). The full proof of Theorem 16 was given only in Ren and Beard (2005); the case of *strong* graph was earlier considered in Olfati-Saber and Murray (2004).

As already discussed, the model (12) arises as a "limit" of the French-DeGroot model as the time between consecutive opinion updates becomes negligibly small. The inverse operation of *discretization* transforms (12) into the French-DeGroot model.

Lemma 17. (Ren and Beard, 2005; 2008) For any nonnegative matrix A and $\tau > 0$ the matrix $W_{\tau} = e^{-\tau L[A]}$ is stochastic, and thus $P^{\infty} = \lim_{\tau \to \infty} W_{\tau}$ from Corollary 15 is stochastic. The matrices W_{τ} have positive diagonal entries.

Lemma 17 implies that the vectors $\tilde{x}(k) = x(\tau k)$ satisfy a special French-DeGroot model with $W = W_{\tau}$ and allows to derive Theorem 16 from Corollary 13; this lemma can also be used for analysis of time-varying extensions of Abelson's model (Ren & Beard, 2008).

Many results, regarding consensus algorithms over timevarying graphs, have been obtained in Olfati-Saber and Murray (2004), Ren and Beard (2008), Mesbahi and Egerstedt (2010), Moreau (2004), Hendrickx and Tsitsiklis (2013), Matveev, Novinitsyn, and Proskurnikov (2013), Martin and Girard (2013), Martin and Hendrickx (2016) and Proskurnikov, Matveev, and Cao (2016) and extended to general dynamic agents (Lewis, Zhang, Hengster-Movris, & Das, 2014; Li, Duan, Chen, & Huang, 2010; Proskurnikov & Cao, 2016; Ren & Beard, 2008; Ren & Cao, 2011). More advanced results on nonlinear consensus algorithms (Lin, Francis, & Maggiore, 2007; Matveev et al., 2013; Münz, Papachristodoulou, & Allgöwer, 2011) allow to examine the nonlinear Abelson model (11) under different assumptions on the coupling function $g(\cdot)$. The statement of Abelson (1964); 1967) that the model (11) reaches consensus for any function $g(a, b) \in (0; 1]$ when G[A] is "compact" (quasi-strongly connected) is, obviously, incorrect unless additional assumptions are adopted 11 ; however, it holds for continuous function g(a, b), as implied by the results of Lin et al. (2007) and Münz et al. (2011).

4.3. The community cleavage problem

Admitting that in general the outcome of consensus is "too strong to be realistic" (Abelson, 1967), Abelson formulated a fundamental problem, called the *community cleavage problem* (Friedkin, 2015) or Abelson's *diversity puzzle* (Kurahashi-Nakamura et al., 2016). The informal formulation, stated in Abelson (1964), was: "Since universal ultimate agreement is an ubiquitous outcome of a very broad class of mathematical models, we are naturally led to inquire what on earth one must assume in order to generate the bimodal outcome of community cleavage studies." In other words, the reasons for *social cleavage*, that

¹⁰ The reasons to consider nonlinear couplings between the individuals' opinions (attitudes) and possible types of such couplings are discussed in Hunter et al. (1984). Many dynamic models, introduced in Hunter et al. (1984), are still waiting for a rigorous mathematical analysis.

 $^{^{11}}$ Moreover, if the mapping $g(\cdot)$ is discontinuous, the system (11) may have no solution in the classical sense.

is, persistent disagreement among the agents' opinions (e.g. clustering (Xia & Cao, 2011)) are to be identified. This requires to find mathematical models of opinion formation that are able to capture the complex behavior of real social groups, yet simple enough to be rigorously examined.

As discussed in Section 3.6, one of the reasons for opinion clustering is the presence of *stubborn* agents, whose opinions are invariant. In the models (10) and (11), agent i is stubborn if and only if $a_{ij} = 0 \,\forall j$, corresponding thus to a source node of the graph $\mathcal{G}[A]$. In the next sections we consider more general models with "partially" stubborn, or *prejudiced*, agents.

5. Cleavage and prejudices: Taylor's model

In this section, we consider an extension of the linear Abelson model (10), proposed in Taylor (1968). Whereas the French-DeGroot and Abelson models have triggered extensive studies on multi-agent consensus, Taylor's model in fact has anticipated the recent studies on *containment control* algorithms (Cao, 2015; Ji, Ferrari-Trecate, Egerstedt, & Buffa, 2008; Liu, Xie, & Wang, 2012; Ren & Cao, 2011).

The model from Taylor (1968), as usual, involves n agents with opinions $x_1, \ldots, x_n \in \mathbb{R}$ and $m \geq 1$ communication sources (such as e.g. mass media), providing static opinions $s_1, \ldots, s_m \in \mathbb{R}$. The agents' opinions are influenced by these sources, obeying the model

$$\dot{x}_i(t) = \sum_{i=1}^n a_{ij}(x_j(t) - x_i(t)) + \sum_{k=1}^m b_{ik}(s_k - x_i(t)).$$
 (13)

Besides the nonnegative matrix of influence weights $A=(a_{ij})$, the Taylor model (13) involves the non-square $n\times m$ nonnegative matrix $B=(b_{ik})$ of "persuasibility constants" (Taylor, 1968), which describe the influence of the communication sources on the agents. Some agents can be free of the external influence $b_{i1}=\ldots=b_{im}=0$, whereas the agents with $\sum_{k=1}^m b_{ik}>0$ are influenced by one or several sources. Taylor has shown that the presence of external influence typically causes the cleavage of opinions; moreover, unlike the Abelson model, the system (13) is usually asymptotically stable and converges to the unique equilibrium, determined by s_1,\ldots,s_k .

Besides the linear model (13), Taylor (1968) considered nonlinear opinion dynamics, which extend (11) and some other models from Abelson (1964) and are still waiting for a rigorous mathematical examination. These systems are however beyond the scope of this tutorial.

5.1. Equivalent representations of the Taylor model

Note that formally the model (13) may be considered as the Abelson model with n+k agents, where the "virtual" agents $n+1,\ldots,n+k$ are stubborn: $x_{n+i}=s_i$ for $i=1,\ldots,k$. Corollary 15 implies that the model (13) is convergent: for any x(0) and s_1,\ldots,s_k there exist the limit $x(\infty)=\lim_{t\to\infty}x(t)$. The converse is also true: for the Abelson model with $k\geq 1$ stubborn agents, their static opinions may be considered as "communication sources" for the others. However, some properties of the system (e.g. stability) are easier to formulate for Taylor's system (13) than for the augmented Abelson's model.

Another transformation allows to reduce (13) to a formally less general model, where each agent may have its own "communication source" or *prejudice*

$$\dot{x}_{i}(t) = \sum_{j=1}^{n} a_{ij}(x_{j}(t) - x_{i}(t)) + \gamma_{i}(u_{i} - x_{i}(t))$$
(14)

where $\gamma_i \geq 0$. Obviously, (13) reduces to (14), choosing $\gamma_i \stackrel{\triangle}{=} \sum_{m=1}^k b_{im} \geq 0$ and $u_i \stackrel{\triangle}{=} \gamma_i^{-1} \sum_{m=1}^k b_{im} s_m$ (if $\gamma_i = 0$, we set $u_i = 0$ without loss of generality).

Definition 17 (Prejudiced agents). Given a group of n agents, governed by the model (14), we call agent i prejudiced if $\gamma_i > 0$; the external inputs u_i are referred to as the prejudices of corresponding agents. 12

The prejudice may be considered as some "internal" agent's opinion, formed by some external factors (as in the Taylor model (13)) or the individual's personal experience. An agent that is not prejudiced obeys the usual Abelson mechanism (10). A prejudiced agent may be totally closed to the interpersonal influence $a_{ij} = 0 \,\forall j$; in this case its opinion converges to its prejudice $x_i(t) \xrightarrow[t \to \infty]{} u_i$ and γ_i regulates the convergence rate. In the special case where $u_i = x_i(0)$ such an agent is stubborn since $x_i(t) \equiv u_i$. The concept of a prejudiced agent is however much more general and allows the agent to be influenced by both its prejudice and the others' opinions.

5.2. Stability of the Taylor model

In this subsection, we examine asymptotic stability of the Taylor model. Obviously, it suffices to examine only the system (14), to which the original model (13) reduces. Introducing the matrix $\Gamma = \text{diag}(\gamma_1, \ldots, \gamma_n)$, the model (14) is rewritten as

$$\dot{x}(t) = -(L[A] + \Gamma)x(t) + \Gamma u. \tag{15}$$

To examine the stability properties of (15), we split the agents into two classes. Agent i is said to be P-dependent (prejudice-dependent) if is either prejudiced or influenced by some prejudiced agent j (that is, a walk from j to i exists in the graph $\mathcal{G}[A]$). Otherwise, we call the agent P-independent. Renumbering the agents, we assume that agents $1, \ldots, r \geq 1$ are P-dependent and agents $r+1, \ldots, n$ are P-independent (possibly, r=n). Denote the corresponding parts of the opinion vector by, respectively, $x^1(t)$ and $x^2(t)$. Since P-dependent agents are not connected to P-independent ones, Eq. (15) is decomposed as follows

$$\dot{x}^{1}(t) = -(L^{11} + \Gamma^{11})x^{1}(t) - L^{12}x^{2}(t) + \Gamma^{11}u^{1}$$
(16)

$$\dot{x}^2(t) = -L^{22}x^2(t). \tag{17}$$

The matrix L^{22} is Laplacian of size $(n-r) \times (n-r)$, i.e. (17) is the Abelson model. The matrix L^{11} is, in general, not Laplacian; one has $L^{11} \mathbbm{1}_r \ge 0$.

Theorem 18. Let the community have $r \ge 1$ P-dependent agents and $n-r \ge 0$ P-independent ones. Then the dynamics of P-dependent agents (16) is asymptotically stable, i.e. the matrix $-(L^{11} + \Gamma^{11})$ is Hurwitz. The vector of their opinions converges to

$$x^{1}(\infty) = M \begin{bmatrix} u^{1} \\ x^{2}(\infty) \end{bmatrix}, M \stackrel{\triangle}{=} (L^{11} + \Gamma^{11})^{-1} [\Gamma^{11} L^{12}].$$
 (18)

The matrix M is stochastic, and thus the final opinion of any agent is a convex combination of the prejudices and the final opinions of P-independent agents.¹³

Theorem 18 easily follows from the properties of M-matrices. Using Lemma 5, $L^{11} + \Gamma^{11}$ is proved to be M-matrix. It suffices to

¹² Note that the model (14) has been studied in Xia and Cao (2011) as a protocol for multi-agent clustering; prejudiced agents in Xia and Cao (2011) are called *informed*, whereas other agents are said to be *naive*.

¹³ Recall that computation of $x^2(\infty)$ reduces to the analysis of the Abelson model (17), discussed in Section 4.

show that the corresponding eigenvalue λ_0 from Corollary 6 is positive. Suppose on the contrary that $\lambda_0=0$ and let p stand for the nonnegative left eigenvector $p^\top(L^{11}+\Gamma^{11})=0$. Multiplying by $\mathbb{1}_r$ and noticing that $L^{11}\mathbb{1}_r\geq 0$, one has $p^\top\Gamma^{11}\mathbb{1}_r=0$, that is, $p^\top\Gamma^{11}=0$ and $p_i=0$ whenever $\gamma_i>0$, i.e. $p_i=0$ for all prejudiced agents i. Since $p^\top L^{11}=0$, for any j such that $p_j=0$ one has $\sum_{i\neq j}p_ia_{ij}=p_j\sum_{j\neq i}a_{ji}=0$, i.e. $p_i=0$ whenever $a_{ij}>0$. In other words, if node j is connected to node i and $p_j=0$ then also $p_i=0$. This implies that p=0 which contradicts to the choice of p. This contradiction shows that $\lambda_0>0$ and hence the system (16) is stable, entailing (18). Since $(-L^{12})$ is nonnegative, Lemma 7 implies that the matrix m is also nonnegative. Choosing m in the solution of m is obvious that m is also nonnegative. Choosing m in the solution of m in the solution of m is stochastic, which ends the proof.

Corollary 19. The system (14) is asymptotically stable, i.e. the matrix $-(L[A] + \Gamma)$ is Hurwitz if and only if all agents are P-dependent.

In terms of the original model (13), Corollary 19 can be reformulated as follows: the system (13) is asymptotically stable if and only if any agent is influenced by at least one "communication source".¹⁴ This influence can be direct (if $\gamma_i = \sum_{m=1}^k b_{im} > 0$) or indirect (through a chain of the other agents).

5.3. The Taylor model and containment control

A multidimensional extension of the Taylor model (13) arises in the *containment control* problems (Cao, 2015; Ji et al., 2008; Liu et al., 2012; Ren & Cao, 2011). The agents stand for mobile robots or vehicles, and the "opinion" $x_i \in \mathbb{R}^d$ is the position of agent i. The "communication sources" $s_1, \ldots, s_k \in \mathbb{R}^d$ are the positions of k static *leaders*. The mobile agents' goal is to reach the convex hull

$$\mathcal{S} \stackrel{\Delta}{=} \left\{ \sum_{m=1}^k \alpha_m s_m : \alpha_m \geq 0, \sum_{m=1}^k \alpha_m = 1 \right\} \subset \mathbb{R}^d$$

spanned by the leaders s_1,\ldots,s_k . Agent i is directly influenced by the leader m (i.e. $b_{im}>0$) if it can measure its position (in general, none of the agents can observe the whole set \mathcal{S}). Similar to the scalar case, such agents can be called "prejudiced". The other agents can be either "P-dependent" (indirectly influenced by one or several leaders) or "P-independent".

Theorem 20. The three conditions are equivalent

- 1. the system (13) is Hurwitz stable;
- any agent is influenced directly or indirectly by one of the leaders (P-dependent);
- 3. the mobile agents reach the target convex hull

$$x_i(\infty) \in \mathcal{S} \quad \forall i = 1, \dots, n$$
 (19)

for any positions of the leaders $s_1, \ldots, s_k \in \mathbb{R}^d$ and the initial conditions $x_1(0), \ldots, x_n(0) \in \mathbb{R}^d$.

The equivalence $1 \Longleftrightarrow 2$ is established by Theorem 18. Obviously, $3\Longrightarrow 1$: choosing $s_1=\ldots=s_k=0$, one has $\mathcal{S}=\{0\}$ and (19) is the asymptotic stability condition. It remains to prove the implication $1\Longrightarrow 3$. In the scalar case d=1 it is immediate from Theorem 18. In general, let $v\in \mathbb{R}^d$ and $\tilde{x}_i(t)=v^{\top}x_i(t),\ \tilde{s}_m=v^{\top}s_m$. Then, obviously \tilde{x}_i,\tilde{s}_m obey the scalar model (13) and thus $v^{\top}x_i(\infty)=\tilde{x}_i(\infty)\geq \min_m\tilde{s}_m=\min_nv^{\top}s_m=\min_{s\in\mathcal{S}}v^{\top}s$. Since v is arbitrary, one has $x_i(\infty)\in\mathcal{S}$ for any i.

In the recent literature on containment control (Cao, Ren, & Egerstedt, 2012; Ji et al., 2008; Liu et al., 2012; Ren & Cao, 2011; Shi, Hong, & Johansson, 2012) Theorem 20 has been extended in

various directions: the leaders may be *dynamic* (and thus their convex hull is time-varying S = S(t)), the interaction graph may also be time-varying and the agents may have non-trivial dynamics. Furthermore, the polyhedron S can be replaced by an arbitrary closed convex set; the relevant problem is sometimes referred to as the *target aggregation* (Shi & Hong, 2009) and is closely related to distributed optimization (Shi, Johansson, & Hong, 2013).

6. Friedkin-Johnsen model

It is a remarkable fact that no discrete-time counterpart of the Taylor model had been suggested till 1990s, when Friedkin and Johnsen (1990), Friedkin (1998) and Friedkin and Johnsen (1999) introduced a discrete-time modification of the dynamics (14). Unlike many models of opinion formation, proposed in the literature, this model has been *experimentally validated* for small and medium-size groups, as reported in Friedkin and Johnsen (1999, 2011), Childress and Friedkin (2012), Friedkin (2015), Friedkin, Jia et al. (2016).

Similar to DeGroot's dynamics (2), the Friedkin-Johnsen model employs a stochastic matrix of social influences W, corresponding to the influence graph $\mathcal{G}[W]$. Besides this matrix, a diagonal matrix $\Lambda = \operatorname{diag}(\lambda_1, \ldots, \lambda_n)$ is introduced, where $\lambda_i \in [0, 1]$ stands for the susceptibility of agent i to the process of social influence. The vector of the agents' opinions evolves in accordance with

$$x(k+1) = \Lambda W x(k) + (I - \Lambda) u. \tag{20}$$

Here u is a constant vector of the agents' prejudices. The susceptibilities' complements $1-\lambda_i$ play the same role as the coefficients γ_i in (14); in the case $\Lambda=0$ the model (20) turns into the French-DeGroot model (2). If $1-\lambda_i=0$ then agent i is independent of the prejudice vector u and applies the usual French-DeGroot "opinion pooling" rule. When $\lambda_i<1$, agent i is "anchored" to its prejudice u_i and factors its into any opinion iteration. If $\lambda_i=0$ then the ith agent's opinion stabilizes at the first step $x_i(k)\equiv u_i \ \forall k\geq 1$; such an agent is $stubbornx_i(k)\equiv x_i(0)$ when $u_i=x_i(0)$.

In the Friedkin-Johnsen theory (Friedkin, 2015; Friedkin & Johnsen, 1999; 2011) it is supposed traditionally that u = x(0), i.e. the prejudices of the agents are their initial opinions. This is explained by the assumption (Friedkin & Johnsen, 1999) that the individuals' prejudices have been formed by some exogenous conditions, which influenced the group in the past; in this sense the vectors of prejudices u and initial opinions x(0) store the information about the group's history. The assumption u = x(0) in turn motivates to adopt the "coupling condition" $1 - \lambda_i = w_{ii}$, stating that the levels of agents' "anchorage" to the initial opinions are determined by their self-confidence weights. At the same time, similar to Taylor's model, the prejudice may be independent of the initial opinion x(0) and caused by media or some other "communication sources". For this reason, we do not adopt these coupling conditions in this tutorial, allowing the prejudices and initial opinions to be independent; the same holds for the matrices Λ and

6.1. Convergence and stability conditions

Similar to the Taylor model, a generic Friedkin–Johnsen model is asymptotically stable, i.e. the substochastic matrix ΛW is Schur stable $\rho(\Lambda W) < 1$. This holds e.g. when $\Lambda < I$ or $\Lambda \neq I$ and ΛW is irreducible (since an irreducible substochastic matrix is either stochastic or Schur stable (Meyer, 2000)). In this subsection, we give a necessary and sufficient stability condition, similar to Theorem 18 and established in Parsegov et al. (2017). Henceforth we assume that $\Lambda \neq I_n$ since otherwise (20) reduces to the French-DeGroot model (2).

¹⁴ This statement was formulated in Taylor (1968) (Theorem 1).

Following Section 5, we call agent i prejudiced if $\lambda_i < 1$, i.e. the prejudice u_i influences its opinion at each step k. Agent i is P-dependent if it is prejudiced or influenced by some prejudiced agent j, that is, a walk from j to i in the graph $\mathcal{G}[W]$ exists. Otherwise, the agent is P-independent. Renumbering the agents, one may assume that agents $1, \ldots, r$ are P-dependent (where $r \ge 1$), whereas agents $r+1, \ldots, n$ are P-independent (it is possible that r=n, i.e. all agents are P-dependent). We denote the corresponding parts of the opinion vector by, respectively, $x_1(t) \in \mathbb{R}^r$ and $x_2(t) \in \mathbb{R}^{n-r}$. Since P-independent agents are, by definition, not prejudiced ($\lambda_i = 1$), the system (20) is decomposed as follows

$$x_1(k+1) = \Lambda^{11}[W^{11}x_1(k) + W^{12}x_2(k)] + (I - \Lambda^{11})u_1$$
 (21)

$$x_2(k+1) = W^{22}x_2(k). (22)$$

Notice that W^{22} is a stochastic matrix, i.e. the P-independent agents obey the French-DeGroot model.

Theorem 21. Let the community have $r \ge 1$ P-dependent agents and $n-r \ge 0$ P-independent ones. Then, the subsystem (21) is asymptotically stable, i.e. $\Lambda^{11}W^{11}$ is Schur stable $\rho(\Lambda^{11}W^{11}) < 1$. The model (20) is convergent if and only if r = n or (22) is convergent, i.e. W^{22} is regular. In this case

$$x^{1}(\infty) = V \begin{bmatrix} u^{1} \\ x^{2}(\infty) \end{bmatrix},$$

$$V \stackrel{\triangle}{=} (I_{r} - \Lambda^{11}W^{11})^{-1} [I_{r} - \Lambda^{11} \quad \Lambda^{11}W^{12}].$$
(23)

The matrix V is stochastic, ¹⁵ i.e. the final opinion of any agent is a convex combination of the prejudices and final opinions of P-independent agents. ¹⁶

Below we give the sketch of the proof of Theorem 21, retracing the proof of Theorem 18. An equivalent proof in Parsegov et al. (2017) relies on some properties on substochastic matrices.¹⁷ Suppose on the contrary that $\rho(\Lambda^{11}W^{11}) = 1$ and let $p \in \mathbb{R}^r$ stand for the nonnegative left eigenvector, corresponding to this eigenvalue $p^{\top} \Lambda^{11} W^{11} = p^{\top}$ and such that $p^{\top} \mathbb{1}_r = 1$. Since W^{11} is substochastic, one has $p^{\top} \Lambda^{11} \mathbb{1}_r \ge 1$ and thus $p_i = 0$ when $\lambda_i < 1$ (i.e. agent i is prejudiced). Recalling that p is a left eigenvector, one has $p_j \lambda_j = \sum_{i=1}^r p_i \lambda_i w_{ij}$ for any j = 1, ..., r and thus if $p_j = 0$ and $w_{ij} > 0$ (i.e. j is connected to i) then $p_i \lambda_i = 0$, which implies that $p_i = 0$ (as we have already shown, $\lambda_i = 0$ entails that $p_i = 0$). Thus p = 0, which is a contradiction and thus $\Lambda^{11}W^{11}$ is Schur stable. The second statement and the validity of (23) if (22) converges are now obvious. To prove that V is stochastic, note first that $V\mathbb{1}_n = \mathbb{1}_r$. Indeed, $(I_r - \Lambda^{11})\mathbb{1}_r + \Lambda^{11}W^{12}\mathbb{1}_{n-r} = (I_r - \Lambda^{11})\mathbb{1}_r + \Lambda^{11}W^{12}\mathbb{1}_n = (I_r - \Lambda^{11})\mathbb{1}_r = (I_r - \Lambda^{11})\mathbb{1}_r + \Lambda^{11}W^{12}\mathbb{1}_r = (I_r - \Lambda^{11})\mathbb{1}_r = (I_r - \Lambda^{11$ $\Lambda^{11})\mathbb{1}_r + \Lambda^{11}(\mathbb{1}_r - W^{11}\mathbb{1}_r) = (I_r - \Lambda^{11}W^{11})\mathbb{1}_r$. On the other hand, $(I_r - \Lambda^{11}W^{11})$ is an M-matrix, and thus V is nonnegative thanks to Lemma 7.

Corollary 22. The Friedkin-Johnsen model (20) is asymptotically stable if and only if all agents are P-dependent. Then, $V = (I - \Lambda W)^{-1}(I - \Lambda)$. This holds, in particular, if $\Lambda < I_n$ or $\Lambda \neq I_n$ and $\mathcal{G}[W]$ is strongly connected (W is irreducible).

Corollary 22 may be transformed into a criterion of Schur stability for substochastic matrices since the matrix A is substochastic if and only if $A = \Lambda W$ with diagonal Λ (where $0 \le \Lambda \le I$) and

stochastic *W*. The sufficiency part in Corollary 22 was proved in Frasca, Ravazzi, Tempo, and Ishii (2013).

Corollary 23. The model (20) converges if and only if $A = \Lambda W$ is regular, i.e. the limit $\lim_{k \to \infty} A^k$ exists.

To prove Corollary 23 it remains to notice that A is regular if and only if its submatrix W^{22} from (22) is regular. This result is formulated in Friedkin and Johnsen (1999) and Friedkin (2015) without rigorous proof. The property from Corollary 23 is non-trivial since in general the system

$$x(k+1) = Ax(k) + Bu$$

with a regular matrix A and some matrix B is not convergent and may have unbounded solutions, as demonstrated by the counterexample A = B = I.

Example 3. This example illustrates the behavior of opinions in the Friedkin–Johnsen model (20) with n = 4 agents and the matrix of influence weights (Friedkin & Johnsen, 1999)

$$W = \begin{pmatrix} 0.220 & 0.120 & 0.360 & 0.300 \\ 0.147 & 0.215 & 0.344 & 0.294 \\ 0 & 0 & 1 & 0 \\ 0.090 & 0.178 & 0.446 & 0.286 \end{pmatrix}.$$
(24)

We put $u = x(0) = [-1, -0.2, 0.6, 1]^{\top}$ and consider the evolution of opinions for three different matrices Λ (Fig. 6): $\Lambda = I$, $\Lambda = I - \mathrm{diag}(W)$ and $\Lambda = \mathrm{diag}(1, 0, 0, 1)$. In all cases agent 3 is stubborn. In the first case the model (20) reduces to the French-DeGroot model, and the opinions reach consensus (Fig. 6a). In the second case (Fig. 6b) agents 1,2,4 move their opinions towards the stubborn agent 3's opinion, however, the visible cleavage of their opinions is observed. In the third case (Fig. 6c) agents 2 and 3 are stubborn, and the remaining agents 1 and 4 converge to different yet very close opinions, lying between the opinions of the stubborn agents.

6.2. Friedkin's influence centrality and PageRank

A natural question arises whether the concept of social power, introduced for the French-DeGroot model, can be extended to the model (20). In this subsection, we discuss such an extension, introduced by Friedkin (1991); 2015) and based on the equality (23). We confine ourselves to the case of asymptotically stable model (20) with the prejudice vector u = x(0), hence $x(\infty) = Vx(0)$, where $V = (I - \Lambda W)^{-1}(I - \Lambda)$.

Recall that the definition of French's social power assumed that the agents converge to the same consensus opinion $x_1(\infty) = \ldots = x_n(\infty)$; the social power of agent i is defined as the weight of its initial opinion $x_i(0)$ in this final opinion of the group. The Friedkin-Johnsen model provides a generalization of social power of agent i as the *mean weight* of its initial opinion in determining group members' final opinions (Friedkin, 2015). Mathematically, these mean influence weights are elements of the non-negative vector $c \triangleq n^{-1}V^{\top}\mathbb{1}_n$, which satisfies the following equality

$$\bar{x} = \frac{1}{n} \sum_{i=1}^{n} x_i(\infty) = \frac{1}{n} \mathbb{1}_n^{\top} V x(0) = c^{\top} x(0).$$
 (25)

Following Friedkin (1991); 2015), we call c_i the *influence centrality* of agent i. Since V is stochastic, $c^{\top}\mathbb{1}_n = 1$. Similar to French's social power, the influence centrality is generated by an opinion formation mechanism.¹⁸

¹⁵ Sometimes V is referred to as the control matrix (Friedkin, 2015).

 $^{^{16}}$ Recall that computation of $x^2(\infty)$ reduces to the analysis of the French-DeGroot model (22), discussed in Section 3.

Note that Parsegov et al. (2017) uses a different terminology: prejudiced agents are called "stubborn", stubborn agents in our sense are called "totally stubborn", P-independent agents are called "oblivious", for P-dependent agents no special term is used.

¹⁸ Notice that analogous influence centrality can be introduced for Taylor's model (14) with the prejudice u = x(0).

Fig. 6. Opinion dynamics for W from (24) and different Λ .

Choosing a stochastic matrix W, adapted to a given graph $\mathcal G$ with n nodes, and some diagonal matrix Λ , Friedkin's construction gives a very insightful and broad class of centrality measures. For a fixed W, let $\Lambda = \alpha I_n$ with $\alpha \in (0, 1)$ and consider the corresponding matrix V_{α} and vector c_{α} . Obviously, $c_0 = n^{-1} \mathbb{1}_n$, i.e. the social power is uniformly distributed between all agents. As $\alpha \to 1$, the vector c_{α} converges to French's social power (when it exists).

Lemma 24. Let W be a fully regular matrix and p_{∞} stand for the vector of French's social power, corresponding to the model (2). Then, $p_{\infty} = \lim_{\alpha \to 1} c_{\alpha}$.

Indeed, as follows from Parsegov et al. (2017, Eq. (12))
$$V_{\alpha} = (1-\alpha)(I-\alpha W)^{-1} \xrightarrow[\alpha \to 1^{-}]{} W^{\infty}$$
, where $W^{\infty} = \lim_{k \to \infty} W^{k} = \mathbb{1}_{n} p^{\top}$. Thus $c_{\alpha} = n^{-1} V_{\alpha}^{\top} \mathbb{1}_{n} \xrightarrow[\alpha \to 1^{-}]{} p_{\infty}$.

The class of Friedkin's centrality measures f_{α} contains the well-known PageRank (Boldi, Santini, & Vigna, 2009; Brin & Page, 1998; Frasca, Ishii, Ravazzi, & Tempo, 2015; Ishii & Tempo, 2010; 2014; Ravazzi, Frasca, Tempo, & Ishii, 2015; You, Tempo, & Qiu, 2017), proposed originally for ranking webpages in Web search engines and used in scientometrics for journal ranking (Ishii & Tempo, 2014). The relation between the influence centrality and PageRank, revealed in Friedkin and Johnsen (2014), follows from the construction of PageRank via "random surfing" (Boldi et al., 2009).

Consider a segment of World Wide Web (WWW) with n webpages and a stochastic $n \times n$ hyperlink matrix $W = (w_{ij})$, where $w_{ij} > 0$ if and only if a hyperlink leads from the ith webpage to the jth one. 19 Reaching webpage i, the surfer randomly follows one of the hyperlinks on it; the probability to choose the hyperlink leading to webpage j is w_{ij} (the webpage may refer to itself w_{ii} > 0). Such a process of random surfing is a Markov process; denoting the probability to open webpage i on step k by $p_i(k)$, the row vector $p(k)^{\top} = (p_1(k), \dots, p_n(k))$ obeys the "dual" French-DeGroot model (7). As discussed in Section 3, if the French social power vector p_{∞} is well-defined, then the probability distribution p(k)converges to p_{∞} . Since $p_{\infty}^{\top} = p^{\top}W$, the vector p_{∞} satisfies the natural principle of webpage ranking: a webpage referred by highly ranked webpages should also get a high rank. However, the web graphs are often disconnected, so W may be not fully regular, i.e. the French's social power may not exist. To avoid this problem, the Markov process of random surfing is modified, allowing the teleportation (Boldi et al., 2009) from each node to a randomly chosen webpage. With probability $m \in (0, 1)$, at each step the surfer "gets tired" and opens a random webpage, sampled from the uniform distribution.²⁰ The Markov chain (7) is replaced by

$$p(k+1)^{\top} = (1-m)p(k)^{\top}W + \frac{m}{n}\mathbb{1}_{n}^{\top}, \tag{26}$$

which is dual to the Friedkin–Johnsen model (20) with $\Lambda = (1-m)I_n$. It can be easily shown that $p(k)^{\top} \rightarrow c_{1-m}^{\top} = \frac{m}{n} \mathbb{1}_n^{\top} (1-(1-m)W)^{-1}$. Being a special case of Friedkin's influence centrality, this limit probability is referred to as *PageRank* (Boldi et al., 2009; Ishii & Tempo, 2014) (the Google algorithm Brin and Page (1998) used the value m = 0.15). Another extension of the PageRank centrality, based on the general model (20), has been proposed in Proskurnikov, Tempo, and Cao (2016).

6.3. Alternative interpretations and extensions

Obviously, the French-DeGroot model (2) can be considered as a degenerate case of (20) with $\Lambda = I_n$. The French-DeGroot model with stubborn agents, examined in Section 3.6, may be transformed to the more insightful model (20), where $\lambda_i = 0$ and $u_i = x_i(0)$ when agent i is stubborn ($w_{ii} = 1$) and $\lambda_i = 1$, $u_i = 0$ otherwise. Under the assumption of Corollary 14, the system (20) is

¹⁹ Usually, *W* is obtained from the adjacency matrix of some known web graph via normalization and removing the "dangling" nodes without outgoing hyperlinks (Boldi et al., 2009; Ishii & Tempo, 2014).

²⁰ Note however that the procedure of journal ranking, which is beyond this tutorial, uses a non-uniform distribution (Ishii & Tempo, 2014).

asymptotically stable²¹ and the final opinion vector $x(\infty) = Vu$ is determined by the stubborn agents' opinions. On the other hand, (20) may be considered as an "augmented" French-DeGroot model with "virtual" n stubborn agents, anchored at $x_{n+i} \equiv u_i$ (here $i = 1, \ldots, n$).

The model (20) has an elegant game-theoretic interpretation (Bindel, Kleinberg, & Oren, 2011; Ghaderi & Srikant, 2014). Suppose that each agent is associated to a cost function $J_i(x) = \lambda_i \sum_{j=1}^n w_{ij}(x_j - x_i)^2 + (1 - \lambda_i)(x_i - u_i)^2$: the first term penalizes the disagreement from the others' opinions, whereas the other term "anchors" the agent to its prejudice. The update rule (20) implies that each agent i updates its opinion in a way to minimize $J_i(x)$, assuming that $x_j(k)$, $j \neq k$, are constant. If the system is convergent, the vector $x(\infty)$ stands for the Nash equilibrium (Bindel et al., 2011) in the game, which however does not optimize the overall cost functional $J(x) = \sum_i J_i(x)$. Some estimates for the ratio $\frac{J(x(\infty))}{\min_{x}J(x)}$ (considered as the "price of anarchy") are given in Bindel et al. (2011). In some special cases the model (20) can also be interpreted in terms of electric circuits (Frasca et al., 2015; Ghaderi & Srikant, 2014).

The model (20) with scalar opinions can be extended to d-dimensional opinions; similarly to the DeGroot model (4), these opinions can be wrapped into a $n \times d$ matrix X(k), whose ith row $x^i(k)$ represents the opinion of agent i; the multidimensional prejudices are represented by the matrix U. The process of opinion formation is thus governed by the model

$$X(k+1) = \Lambda W X(k) + (I - \Lambda) U. \tag{27}$$

Similar to the multidimensional Taylor model in Section 5.3, the model (27) may be considered as a discrete-time containment control algorithm (Mu & Yang, 2016). An important extension of the model (27), proposed in Parsegov et al. (2017) and Friedkin, Proskurnikov, Tempo, and Parsegov (2016) considers the case where an individual's vector-valued opinion represents his/her positions on several *interdependent* topics (such opinions can stand e.g. for *belief systems*, obeying some logical constraints (Converse, 1964; Friedkin et al., 2016). The mutual dependencies between the topics can be described by introducing additional "internal" couplings, described by a stochastic $d \times d$ matrix C. The model (27) is replaced by

$$X(k+1) = \Lambda W X(k) C^{\top} + (I - \Lambda) U.$$
 (28)

As shown in Parsegov et al. (2017), the stability conditions for (28) remain the same as for the original model (20). In Friedkin et al. (2016) (see also Supplement to this paper) an extension of (28) has been also examined, where agents' have heterogeneous sets of logical constraints, corresponding to n different coupling matrices C_1, \ldots, C_n .

Finally, gossip-based versions of the models (20) and (28) with asynchronous communication have been proposed in Frasca et al. (2013), Ravazzi et al. (2015), Frasca et al. (2015) and Parsegov et al. (2017); these models will be considered in Part II of this tutorial.

7. Concluding remarks

In the first part of the tutorial, we have discussed several dynamic models, in continuous and discrete-time, for opinion formation and evolution. A rigorous analysis of the convergence and stability properties of these models is provided, the relations with recent results on multi-agent systems are discussed. Due to the page

limit, we do not discuss some important "scalability" issues, regarding the applicability of the models to large-scale social networks. Among such issues are the algorithmic analysis of convergence conditions (Jarvis & Shier, 2000), the models' convergence rates (Cao, Morse, & Anderson, 2008b; Ghaderi & Srikant, 2014; Olshevsky & Tsitsiklis, 2011; Pirani & Sundaram, 2016; Proskurnikov, Tempo, Cao, & Friedkin, 2017) and experimental validation on big data (Vande Kerckhove et al., 2016). An important open problem is to find the relation between the behavior of opinions in the models from Sections 3–6 and the structure of *communities* or *modules* in the network's graph (Fortunato, 2010).

In the second part of the tutorial, we are going to discuss advanced more advanced models of opinion formation, based on the ideas of bounded confidence (Blondel, Hendrickx, & Tsitsiklis, 2010; Hegselmann & Krause, 2002; Morarescu & Girard, 2011), antagonistic interactions (Altafini, 2012; 2013; Shi, Proutiere, Johansson, Baras, & Johansson, 2016) and asynchronous gossip-based interactions (Deffuant, Neau, Amblard, & Weisbuch, 2000; Frasca et al., 2015). Future perspectives of systems and control in social and behavioral sciences will also be discussed.

Acknowledgments

The authors are indebted to Prof. Noah Friedkin, Prof. Francesco Bullo, Dr. Paolo Frasca and the anonymous reviewers for their invaluable comments.

References

Abelson, R. (1964). Mathematical models of the distribution of attitudes under controversy. In N. Frederiksen, & H. Gulliksen (Eds.), *Contributions to mathematical psychology* (pp. 142–160). New York: Holt, Rinehart & Winston, Inc.

Abelson, R. (1967). Mathematical models in social psychology. In L. Berkowitz (Ed.), Advances in experimental social psychology, v. 3 (pp. 1-49). New York: Acad.

Acemoglu, D., Dahleh, M., Lobel, I., & Ozdaglar, A. (2011). Bayesian learning in social networks. *Review of Economic Studies*, 78(4), 1201–1236.

Agaev, R., & Chebotarev, P. (2005). On the spectra of nonsymmetric Laplacian matrices. *Linear Algebra and its Applications*, 399, 157–168.

Aggarwal, C., & Subbian, K. (2014). Evolutionary network analysis: A survey. ACM Computing Surveys, 47(1), 1–36.

Altafini, C. (2012). Dynamics of opinion forming in structurally balanced social networks. PLoS ONE, 7(6), e38135.

Altafini, C. (2013). Consensus problems on networks with antagonistic interactions. IEEE Transactions on Automatic Control, 58(4), 935–946.

Angeli, D., & Bliman, P. (2006). Stability of leaderless discrete-time multi-agent systems. Mathematics of Control, Signals, and Systems, 18(4), 293–322.

Annaswamy, A., Chai, T., Engell, S., Hara, S., Isaksson, A., Khargonekar, P., ... Van den Hof, P. (2017). Systems & control for the future of humanity. Research agenda: Current and future roles, impact and grand challenges. *Annual Reviews in Control*. to be published in

Arnaboldi, V., Passarella, A., Conti, M., & Dunbar, R. (2015). Online social networks. Human cognitive constraints in facebook and twitter personal graphs. New York, NY: Elsevier.

Axelrod, R. (1997). The dissemination of culture: A model with local convergence and global polarization. *Journal of Conflict Resolution*, 41, 203–226.

Berman, A., & Plemmons, R. (1979). Nonnegative matrices in the mathematical sciences. New York: Acad. Press.

Bindel, D., Kleinberg, J., & Oren, S. (2011). How bad is forming your own opinion? In *Proc. of IEEE symp. on foundations of computer science* (pp. 57–66).

Blondel, V., Hendrickx, J., Olshevsky, A., & Tsitsiklis, J. (2005). Convergence in multiagent coordination, consensus, and flocking. In *Proc. ieee conf. decision and control* (pp. 2996–3000).

Blondel, V., Hendrickx, J., & Tsitsiklis, J. (2010). Continuous-time average-preserving opinion dynamics with opinion-dependent communications. SIAM Journal of Control and Optimization, 48, 5214–5240.

Boldi, P., Santini, M., & Vigna, S. (2009). Pagerank: Functional dependencies. ACM Transactions on Information Systems, 27(4), 1–23.

Bonacich, P., & Lloyd, P. (2001). Eigenvector-like measures of centrality for asymmetric relations. Social Networks, 23, 191–201.

Breiger, R., Carley, K., & Pattison, P. (Eds.). (2003). Dynamic social network modeling and analysis: workshop summary and papers. Washington, DC: National Acad. Press.

Brin, S., & Page, L. (1998). The anatomy of a large-scale hypertextual web search engine. Computer Networks and ISDN Systems archive, 30, 107-117.

Bullo, F. (2016). Lectures on Network Systems. published online at http://motion.me. ucsb.edu/book-lns. With contributions by J. Cortes, F. Dorfler, and S. Martinez.

²¹ It may seem paradoxical that the equivalent transformation of the neutrally stable French-DeGroot model into (20) yields in an asymptotically stable system. The explanation is that changing the initial condition x(0) in (20), the prejudice vector u remains constant. In the original system (2) the prejudice is a part of the state vector, destroying the asymptotic stability.

- Canuto, C., Fagnani, F., & Tilli, P. (2012). An eulerian approach to the analysis of krause's consensus models. SIAM Journal of Control and Optimization, 50, 243-265
- Cao, M., Morse, A., & Anderson, B. (2008a). Reaching a consensus in a dynamically changing environment: A graphical approach. SIAM Journal of Control and Optimization. 47(2), 575–600.
- Cao, M., Morse, A., & Anderson, B. (2008b). Reaching a consensus in a dynamically changing environment: Convergence rates, measurement delays, and asynchronous events. SIAM Journal of Control and Optimization, 47(2), 601–623.
- Cao, Y. (2015). Consensus of multi-agent systems with state constraints: A unified view of opinion dynamics and containment control. In *Proc. of American Control Conf. (ACC)* (pp. 1439–1444).
- Cao, Y., Ren, W., & Egerstedt, M. (2012). Distributed containment control with multiple stationary or dynamic leaders in fixed and switching directed networks. Automatica. 48(8), 1586–1597.
- Castellano, C., Fortunato, S., & Loreto, V. (2009). Statistical physics of social dynamics. Review of Modern Physics, 81, 591–646.
- Chebotarev, P., & Agaev, R. (2002). Forest matrices around the Laplacian matrix. Linear Algebra Applications, 356, 253–274.
- Chebotarev, P., & Agaev, R. (2014). The forest consensus theorem. *IEEE Transactions on Automatic Control*, 59(9), 2475–2479.
- Childress, C., & Friedkin, N. (2012). Cultural reception and production. American Society Review, 77, 45–68.
- Clifford, P., & Sudbury, A. (1973). A model for spatial conflict. *Biometrika*, 60(3), 581–588.
- Converse, P. (1964). The nature of belief systems in mass publics. In D. Apter (Ed.), *Ideology and discontent* (pp. 206–261). New York: Free Press.
- Deffuant, G., Neau, D., Amblard, F., & Weisbuch, G. (2000). Mixing beliefs among interacting agents. *Advances in Complex Systems*, 3, 87–98.
- DeGroot, M. (1974). Reaching a consensus. Journal of the American Statistical Association, 69, 118–121.
- DeMarzo, P., Vayanos, D., & Zwiebel, J. (2003). Persuasion bias, social influence, and unidimensional opinions. *Quaterly Journal of Economics*, 118(3), 909–968.
- Diani, M., & McAdam, D. (Eds.). (2003). Social movements and networks. Oxford: Oxford Univ. Press.
- Easley, D., & Kleinberg, J. (2010). Networks, crowds and markets. reasoning about a highly connected world. Cambridge: Cambridge Univ. Press.
- Eisenberg, E., & Gale, D. (1959). Consensus of subjective probabilities: The parimutuel method. *The Annals of Mathematical Statistics*, 30, 165–168.
- Fortunato, S. (2010). Community detection in graphs. *Physics Reports*, 486(3-5), 75-174.
- Frasca, P., Ishii, H., Ravazzi, C., & Tempo, R. (2015). Distributed randomized algorithms for opinion formation, centrality computation and power systems estimation: A tutorial overview. *European Journal of Control*, 24(7), 2–13.
- Frasca, P., Ravazzi, C., Tempo, R., & Ishii, H. (2013). Gossips and prejudices: Ergodic randomized dynamics in social networks. In *Proc. of IFAC NecSys 2013 Workshop* (pp. 212–219). Koblenz, Germany
- Freeman, L. (2004). The development of social network analysis. a study in the sociology of science. Vancouver, BC Canada: Empirical Press.
- French, J., & Raven, B. (1959). The bases of social power. In D. Cartwright (Ed.), *Studies in social power* (pp. 251–260). Ann Arbor, MI: Univ. of Michigan Press.
- French, J., Jr. (1956). A formal theory of social power. *Physchological Review*, 63, 181-194.
- Friedkin, N. (1986). A formal theory of social power. *Journal of Mathematical Sociology*, 12(2), 103–126.
- Friedkin, N. (1991). Theoretical foundations for centrality measures. *American Journal of Sociology*, 96(6), 1478–1504.
- Friedkin, N. (1998). A structural theory of social influence. New York: Cambridge Univ.
- Friedkin, N. (2015). The problem of social control and coordination of complex systems in sociology: A look at the community cleavage problem. *IEEE Control Systems Magazine*, 35(3), 40–51.
- Friedkin, N., Jia, P., & Bullo, F. (2016). A theory of the evolution of social power: Natural trajectories of interpersonal influence systems along issue sequences. Sociological Science, 3, 444–472.
- Friedkin, N., & Johnsen, E. (1990). Social influence and opinions. Journal of Mathematical Sociology, 15(3-4), 193-205.
- Friedkin, N., & Johnsen, E. (1999). Social influence networks and opinion change. In S. Thye, E. Lawler, M. Macy, & H. Walker (Eds.), *Advances in group processes: 16* (pp. 1–29).
- Friedkin, N., & Johnsen, E. (2011). Social influence network theory. New York: Cambridge Univ. Press.
- Friedkin, N., & Johnsen, E. (2014). Two steps to obfuscation. *Social Networks*, 39, 12–13.
- Friedkin, N., Proskurnikov, A., Tempo, R., & Parsegov, S. (2016). Network science on belief system dynamics under logic constraints. *Science*, 354(6310), 321–326.
- Gantmacher, F. (2000). *The theory of matrices*: 2. AMS Chelsea Publishing. Geyer, F. (1995). The challenge of sociocybernetics. *Kybernetes*, 24(4), 6–32.
- Ghaderi, J., & Srikant, R. (2014). Opinion dynamics in social networks with stubborn agents: Equilibrium and convergence rate. *Automatica*, 50(12), 3209–3215.
- Godsil, C., & Royle, G. (2001). *Algebraic graph theory*. Springer-Verlag New York, Inc. Golub, B., & Jackson, M. O. (2010). Naive learning in social networks and the wisdom of crowds. *American Economic Journal: Microeconomics*, 2(1), 112–149.
- Granovetter, M. (1978). Threshold models of collective behavior. American Journal of Sociology, 83(6), 1420–1443.

- Halpern, J. Y. (1991). The relationship between knowledge, belief, and certainty. *Annals of Mathematics and Artificial Intelligence*, 4(3), 301–322.
- Harary, F. (1959). A criterion for unanimity in French's theory of social power. In D. Cartwright (Ed.), Studies in social power (pp. 168–182). Ann Arbor, MI: Univ. of Michigan Press.
- Harary, F., Norman, R., & Cartwright, D. (1965). Structural models. an introduction to the theory of directed graphs. Wiley & Sons.
- Hegselmann, R., & Krause, U. (2002). Opinion dynamics and bounded confidence models, analysis, and simulation. *Journal of Artifical Societies Social Simulation* (JASSS), 5(3), 2.
- Hegselmann, R., & Krause, U. (2015). Opinion dynamics under the influence of radical groups, charismatic leaders and other constant signals: A simple unifying model. Networks and Heterogeneous Media, 10(3), 477–509.
- Hendrickx, J., & Tsitsiklis, J. (2013). Convergence of type-symmetric and cut-balanced consensus seeking systems. *IEEE Transactions on Automic Control*, 58(1), 214–218.
- Holley, R., & Liggett, T. (1975). Ergodic theorems for weakly interacting infinite systems and the voter model. *The Annals of Probability*, 3(4), 643–663.
- Holme, P., & Saramäki, J. (Eds.). (2013). Temporal networks. Berlin Heidelberg: Springer-Verlag.
- Horn, R., & Johnson, C. (1985). Matrix analysis. Cambridge Univ. Press.
- Hunter, J., Danes, J., & Cohen, S. (1984). Mathematical models of attitude change, vol.1. Academic Press, Inc.
- Ishii, H., & Tempo, R. (2010). Distributed randomized algorithms for the pagerank computation. *IEEE Transactions on Automatic Control*, 55(9), 1987–2002.
- Ishii, H., & Tempo, R. (2014). The pagerank problem, multi-agent consensus and web aggregation: A systems and control viewpoint. *IEEE Control Systems Magazine*, 34(3), 34–53.
- Jackson, M. (Ed.). (2008). Social and economic networks. Princeton and Oxford: Princeton Univ. Press.
- Jadbabaie, A., Lin, J., & Morse, A. (2003). Coordination of groups of mobile autonomous agents using nearest neighbor rules. *IEEE Transactions on Automatic Control*, 48(6), 988-1001.
- Jadbabaie, A., Molavi, P., Sandroni, A., & Tahbaz-Salehi, A. (2012). Non-bayesian social learning. *Games and Economic Behavior*, 76, 210–225.
- Jain, K., & Vazirani, V. (2010). Eisenberg-gale markets: Algorithms and game-theoretic properties. Games and Economic Behavior, 70(1), 84-106.
- Jarvis, J., & Shier, D. (2000). Graph-theoretic analysis of finite Markov chains. In D. Shier, & K. Wallenius (Eds.), Applied mathematical modeling: A multidisciplinary approach. Chapman & Hall/CRC.
- Ji, M., Ferrari-Trecate, G., Egerstedt, M., & Buffa, A. (2008). Containment control in mobile networks. *IEEE Transactions on Automatic Control*, 53(8), 1972–1975.
- Kaplowitz, S., & Fink, E. (1992). Dynamics of attitude change. In R. Levine, & H. Fitzgerald (Eds.), Analysis of dynamic psychological systems. vol. 2: Methods and applications. New York and London: Plenum Press.
- Kemeny, F., & Snell, J. (1976). Finite markov chains. New York, Berlin, Heidelberg, Tokyo: Springer Verlag.
- Knoke, D. (1993). Political networks. the structural perspective. Cambridge Univ. Press. Kurahashi-Nakamura, T., Mäs, M., & Lorenz, J. (2016). Robust clustering in generalized bounded confidence models. Journal of Artificial Societies and Social Simulation. 19(4), 7.
- Lehrer, K. (1976). When rational disagreement is impossible. Noûs, 10(3), 327-332.Lehrer, K., & Wagner, C. (1981). Rational consensus in science and society. D. Reidel Publishing Company.
- Lewin, K. (1947). Frontiers in group dynamics: Concept, method and reality in social science; social equilibria and social change. *Human Relations*, 1(5), 5-41.
- Lewis, F., Zhang, H., Hengster-Movris, K., & Das, A. (2014). Cooperative control of multi-agent systems. Optimal and adaptive design approaches. London: Springer-Verlag.
- Li, L., Scaglione, A., Swami, A., & Zhao, Q. (2013). Consensus, polarization and clustering of opinions in social networks. *IEEE Journal on Selected Areas in Communications*, 31(6), 1072–1083.
- Li, Z., Duan, Z., Chen, G., & Huang, L. (2010). Consensus of multiagent systems and synchronization of complex networks: A unified viewpoint. *IEEE Transactions on Circuits and Systems I, 57*(1), 213–224.
- Lin, Z., Francis, B., & Maggiore, M. (2005). Necessary and sufficient graphical conditions for formation control of unicycles. *IEEE Transactions on Automatic Control*, 50(1), 121–127.
- Lin, Z., Francis, B., & Maggiore, M. (2007). State agreement for continuous-time coupled nonlinear systems. SIAM Journal on Control and Optimization, 46(1), 288–307.
- Liu, H., Xie, G., & Wang, L. (2012). Necessary and sufficient conditions for containment control of networked multi-agent systems. Automatica, 48(7), 1415–1422.
- Martin, S., & Girard, A. (2013). Continuous-time consensus under persisten connectivity and slow divergence of reciprocal interaction weights. SIAM Journal on Control and Optimization, 51(3), 2568–2584.
- Martin, S., & Hendrickx, J. (2016). Continuous-time consensus under non-instantaneous reciprocity. IEEE Transactions on Automatic Control, 61(9), 2484–2495.
- Mason, W., Conrey, F., & Smith, E. (2007). Situating social influence processes: Dynamic, multidirectional flows of influence within social networks. Personality and Social Psychology Review, 11, 279–300.
- Masuda, N. (2015). Opinion control in complex networks. *New Journal of Physics*, 17(3), 033031.

- Matveev, A., Novinitsyn, I., & Proskurnikov, A. (2013). Stability of continuous-time consensus algorithms for switching networks with bidirectional interaction. In *Proc. European Control Conf. (ECC)* (pp. 1872–1877).
- Maynard Smith, J. (1982). Evolution and the theory of games. Cambridge University Press.
- Mesbahi, M., & Egerstedt, M. (2010). Graph theoretic methods in multiagent networks.

 Princeton and Oxford: Princeton University Press.
- Meyer, C. (2000). Matrix analysis and applied linear algebra, SIAM.
- Mirtabatabaei, A., Jia, P., & Bullo, F. (2014). Eulerian opinion dynamics with bounded confidence and exogenous inputs. SIAM Journal of Applied Dynamic Systems, 13(1), 425–446.
- Morarescu, I. C., & Girard, A. (2011). Opinion dynamics with decaying confidence: application to community detection in graphs. *IEEE Transactions on Automatic Control*, 56(8), 1862–1873.
- Moreau, L. (2004). Stability of continuous-time distributed consensus algorithms. In *Proc. IEEE conf. decision and control (CDC 2004)* (pp. 3998–4003).
- Moreau, L. (2005). Stability of multiagent systems with time-dependent communication links. *IEEE Transactions on Automatic Control*, 50(2), 169–182.
- Moreno, J. (1934). Who shall survive? A new approach to the problem of human interrelations. Washington, D.C.: Nervous and Mental Disease Publishing Co.
- Moreno, J. (1951). Sociometry, experimental method, and the science of society. Ambler, PA: Beacon House.
- Mu, X., & Yang, Z. (2016). Containment control of discrete-time general linear multiagent systems under dynamic digraph based on trajectory analysis. *Neurocomputing*, 171, 1655–1660.
- Münz, U., Papachristodoulou, A., & Allgöwer, F. (2011). Consensus in multi-agent systems with coupling delays and switching topology. *IEEE Transactions on Automatic Control*, 56(12), 2976–2982.
- Murray, R. (Ed.). (2003). Control in an information rich world: Report of the panel on future directions in control, dynamics and systems. Philadelphia, PA: SIAM.
- Nash, J. (1951). Non-cooperative games. *The Annals of Mathematics*, 54(2), 286–295.Newman, M. (2003a). The structure and function of complex networks. *SIAM Review*, 45(2), 167–256.
- Newman, M. (2003b). The structure and function of complex networks. SIAM Review, 45(2), 167–256.
- Newman, M., Barabasi, A., & Watts, D. (2006). The structure and dynamics of networks. Princeton University Press.
- Olfati-Saber, R., & Murray, R. (2004). Consensus problems in networks of agents with switching topology and time-delays. *IEEE Transactions on Automatic Control*, 49(9), 1520–1533.
- Olshevsky, A., & Tsitsiklis, J. (2011). Convergence speed in distributed consensus and averaging. SIAM Review, 53(4), 747–772.
- O'Malley, A., & Marsden, P. (2008). The analysis of social networks. Health Services and Outcomes Research Methodology, 8(4), 222–269.
- Parsegov, S., Proskurnikov, A., Tempo, R., & Friedkin, N. (2017). Novel multidimensional models of opinion dynamics in social networks. *IEEE Transactions on Automatic Control*, 62(5). (published online)
- Pirani, M., & Sundaram, S. (2016). On the smallest eigenvalue of grounded Laplacian matrices. *IEEE Transactions on Automatic Control*, 61(2), 509–514.
- Proskurnikov, A., & Cao, M. (2016). Consensus in multi-agent systems. In J. Webster (Ed.), Wiley encyclopedia of electrical and electronics engineering. Wiley & Sons.
- Proskurnikov, A., Matveev, A., & Cao, M. (2016). Opinion dynamics in social net-works with hostile camps: Consensus vs. polarization. *IEEE Transactions on Automatic Control*, 61(6), 1524–1536.
- Proskurnikov, A., Tempo, R., & Cao, M. (2016). PageRank and opinion dynamics: Missing links and extensions. In *Proc. of IEEE Conf. Norbert Wiener in the 21st century* (pp. 12–17). Melbourne
- Proskurnikov, A., Tempo, R., Cao, M., & Friedkin, N. (2017). Opinion evolution in time-varying social influence networks with prejudiced agents. In *Proceedings of IFAC World Congress*. Toulouse, France
- Rashevsky, N. (1939). Studies in mathematical theory of human relations. Psychometrika, 4(3), 221–239.
- Rashevsky, N. (1947). Mathematical theory of human relations. Bloomington: Principia Press.
- Ravazzi, C., Frasca, P., Tempo, R., & Ishii, H. (2015). Ergodic randomized algorithms and dynamics over networks. *IEEE Transactions on Control of Network Systems*, 2(1), 78–87.
- Ren, W., & Beard, R. (2005). Consensus seeking in multiagent systems under dynamically changing interaction topologies. *IEEE Transactions on Automatic Con*trol, 50(5), 655-661.

- Ren, W., & Beard, R. (2008). Distributed consensus in multi-vehicle cooperative control:

 Theory and applications. London: Springer-Verlag.
- Ren, W., & Cao, Y. (2011). Distributed coordination of multi-agent networks. Springer. Samad, T., & Annaswamy, A. (Eds.). (2011). The impact of control technology. Overview, success stories, and research challenges. IEEE Control Systems Society.
- Scott, J. (2000). Social network analysis. SAGE Publications.
- Scott, J., & Carrington, P. (Eds.). (2011). The SAGE handbook on social network analysis. SAGE Publications.
- Seneta, E. (1981). Non-negative matrices and markov chains, 2nd ed. New York: Springer-Verlag.
- Seneta, J. (1998). Markov chains. Cambridge Univ. Press.
- Shi, G., & Hong, Y. (2009). Global target aggregation and state agreement of nonlinear multi-agent systems with switching topologies. *Automatica*, 45(5), 1165–1175.
- Shi, G., Hong, Y., & Johansson, K. (2012). Connectivity and set tracking of multi-agent systems guided by multiple moving leaders. *IEEE Transactions on Automatic* Control. 57, 663–676.
- Shi, G., Johansson, K., & Hong, Y. (2013). Reaching an optimal consensus: Dynamical systems that compute intersections of convex sets. *IEEE Transactions on Automatic Control*, 58(3), 610–622.
- Shi, G., Proutiere, A., Johansson, M., Baras, J., & Johansson, K. (2016). The evolution of beliefs over signed social networks. Operational Research, 64(3), 585–604.
- Sorokin, P. (1947). Society, culture, and personality: Their structure and dynamics, a system of general sociology. New York & London: Harper & Brothers Publ.
- Stone, M. (1961). The opinion pool. *The Annals of Mathematical Statistics*, 32, 1339–1342.
- Strogatz, S. (2001). Exploring complex networks. Nature, 410, 268-276.
- Strogatz, S. (2003). Sync: The emerging science of spontaneous order. New York: Hyperion Press.
- Sznajd-Weron, K., & Sznajd, J. (2000). Opinion evolution in closed community. *International Journal of Modern Physics C*, 11(06), 1157–1165.
- Taylor, M. (1968). Towards a mathematical theory of influence and attitude change. Human Relations, 21(2), 121–139.
- Tsitsiklis, J., Bertsekas, D., & Athans, M. (1986). Distributed asynchronous deterministic and stochastic gradient optimization algorithms. *IEEE Transactions on Automatic Control*, 31(9), 803–812.
- Tutte, W. T. (1984). Graph theory. Addison-Wesley.
- Vande Kerckhove, C., Martin, S., Gend, P., Rentfrow, P., Hendrickx, J., & Blondel, V. (2016). Modelling influence and opinion evolution in online collective behaviour. *PLoS One*, 11(6), e0157685.
- Wagner, C. (1978). Consensus through respect: A model of rational group decision—making. *Philosophical Studies: An International Journal for Philosophy in the Analytic Tradition*, 34(4), 335–349.
- Wasserman, S., & Faust, K. (1994). Social network analysis: Methods and applications. Cambridge: Cambridge Univ. Press.
- Weidlich, W. (1971). The statistical description of polarization phenomena in society. British Journal of Mathematical and Statistical Psychology, 24, 251–266.
- Weidlich, W. (2005). Thirty years of sociodynamics. an integrated strategy of modelling in the social sciences: Applications to migration and urban evolution. *Chaos, Solitons and Fractals*, 24, 45–56.
- Wiener, N. (1948). Cybernetics, or control and communications in the animal and the machine. New York: Wiley & Sons.
- Wiener, N. (1954). The human use of human beings: Cybernetics and society. New Haven: Houghton Mifflin.
- Winkler, R. (1968). The consensus of subjective probability distributions. *Management Science*, 15(2), B61–B75.
- Wolfowitz, J. (1963). Products of indecomposable, aperiodic, stochastic matrices. Proceedings of American Mathematics Society, 15, 733–737.
- Xia, H., Wang, H., & Xuan, Z. (2011). Opinion dynamics: A multidisciplinary review and perspective on future research. *International Journal of Knowledge and Systems Science*, 2(4), 72–91.
- Xia, W., & Cao, M. (2011). Clustering in diffusively coupled networks. *Automatica*, 47(11), 2395–2405.
- Yildiz, E., Ozdaglar, A., Acemoglu, D., Saberi, A., & Scaglione, A. (2013). Binary opinion dynamics with stubborn agents. ACM Transactions on Economics and Computation, 1(4). article No. 19
- You, K., Tempo, R., & Qiu, L. (2017). Distributed algorithms for computation of centrality measures in complex networks. *IEEE Transactions on Automatic Control*, 62. doi:10.1109/TAC.2016.2604373. (published online).